NAVAL POSTGRADUATE SCHOOL Monterey, California AD-A276 213 ## **THESIS** HOPF BIFURCATION ANALYSIS FOR DEPTH CONTROL OF SUBMERSIBLE VEHICLES by Craig A. Bateman December, 1993 Thesis Advisor: Fotis A. Papoulias Approved for public release; distribution is unlimited. 94 3 01 044 94-06818 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704 *A Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | 1. AGENCY USE ONLY | 2. REPORT DATE 30 November 1993 | 1 | ORT TYPE AND DATES COVERED 's Thesis | | | |---|---|--|--|--|--| | f ' | PF BIFURCATION ANALYS
SUBMERSIBLE VEHICLES | IS FOR | 5. FUNDING NUMBERS | | | | 6. AUTHOR(S) BATEMAN, C | raig A. | | | | | | 7. PERFORMING ORGANIZAT
Naval Postgraduate School
Monterey, CA 93943-5000 |) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | 9. SPONSORING/MONITORING | AGENCY NAME(S) AND ADDR | ESS(ES) | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | 1 | The views expressed in this to
position of the Department of I | | | | | | 12a. DISTRIBUTION/AVAILABI | | 12b. DISTRIBUTION CODE | | | | 13. #### **ABSTRACT** Approved for public release; distribution is unlimited. Control of a modern submarine is a multi-dimensional problem coupling initial stability, hydrodynamic and control system response. The loss of stability at moderate to high speeds is examined using a nonlinear Hopf bifurcation analysis. Complete linear state feedback is used for demonstration purposes for depth control at level attitude and for a fixed nominal speed. Control time constant, nominal and actual speeds, metacentric height, and stern to bow plane deflection ratio are used as the main bifurcation parameters. A complete local bifurcation mapping provides a systematic method for evaluating the bounds of controllability for control system design parameters for a submarine with a given set of hydrodynamic coefficients. The submarine and its potential design modifications are then verified with a nonlinear simulation program. | 14. SUBJECT TERMS Submarine, bifurcation | 15.
NUMBER OF
PAGES 94 | | | | |--|---|--|-------------------------------|--| | | 16. PRICE CODE | | | | | 17. SECURITY CLASSIFI- CATION OF REPORT Unclassified | 18. SECURITY CLASSIFI- CATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFI- CATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT UL | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI STD. 239-18 Approved for public release; distribution is unlimited. # HOPF BIFURCATION ANALYSIS FOR DEPTH CONTROL OF SUBMERSIBLE VEHICLES by Craig A. Bateman Lieutenant Commander, United States Navy B.S., University of Michigan, 1979 Submitted in partial fulfillment of the requirements for the degree of #### MASTER'S OF SCIENCE IN MECHANICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL December 1993 | Author: | Craig a. Bateman | | |--------------|--------------------------------------|--| | | Craig A. Bateman | | | Approved by: | PADUPLO | | | | Fotis A. Papoulias, Thesis Advisor | | | | Matthew Kellih | | | | Matthew D. Kelleher, Chairman | | | | Department of Mechanical Engineering | | #### **ABSTRACT** Control of a modern submarine is a multi-dimensional problem coupling initial stability, hydrodynamic and control system response. The loss of stability at moderate to high speeds is examined using a nonlinear Hopf bifurcation analysis. Complete linear state feedback is used for demonstration purposes for depth control at level attitude and for a fixed nominal speed. Control time constant, nominal and actual speeds, metacentric height, and stern to bow plane ratio are used as the main bifurcation parameters. A complete local bifurcation mapping provides a systematic method for evaluating the bounds of controllability for control system design parameters for a submarine with a given set of hydrodynamic coefficients. The submarine and its potential design modifications are then verified with a nonlinear simulation program. | Acce | ssion For | | |--------------|--------------------------------------|-------| | DTIC
Unam | GRALI
TAB
notwood
trigetion | | | | ibution/ | r dag | |) | Special | or | #### TABLE OF CONTENTS | I. | INT | RODUCTION | | • | | • | • | • | • | • | • | • | • | • | • | • | • | 1 | |-----|------|-------------|---------|------|------|-----|----|---|---|---|---|---|---|---|---|---|---|----| | II. | PR | OBLEM FORMU | LATION | • | | • | • | | • | • | | • | • | • | • | • | • | 3 | | | A. | EQUATIONS | OF MOTI | ON . | | • | • | • | | | | | • | • | | | • | 3 | | | В. | CONTROL LA | W | • • | | • | • | • | • | • | | • | • | • | • | • | • | 4 | | III | . s: | TABILITY . | | • | | • | | • | • | | | • | | | | | • | 9 | | | A. | BIFURCATIO | N ANALY | SIS | • | | | • | • | | | | | | | | | 9 | | | в. | TYPICAL RE | SULTS . | • | | | | | | | | | • | | | | | 10 | | | c. | SIMULATION | s | • | | • | • | • | • | • | • | • | • | • | • | • | • | 11 | | IV. | но | PF BIFURCAT | ION | • | | • | • | • | • | | | | • | • | • | • | | 21 | | | A. | INTRODUCTI | on | • | | • | • | | • | | | | • | | | | • | 21 | | | В. | THIRD ORDE | R APPRO | XIM | ATIC | ONS | } | | • | | • | | • | | • | • | | 22 | | | c. | RESULTS . | | | | • | • | | | | | | • | | | | • | 29 | | | D. | SIMULATION | s | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | 31 | | v. | APP | LICATIONS | | | | • | | | | | | | • | • | | | | 41 | | | A. | CONTROL SY | STEM PA | RAMI | ETEF | RS | | | • | | | | | | | | | 41 | | | в. | SUBMARINE | DESIGN | EVAI | LUAT | rio | N | • | • | • | • | • | • | • | • | • | • | 44 | | VI. | CON | CLUSIONS AN | D RECOM | MENI | DAT] | ION | ſS | • | | | | | • | | | | • | 54 | | | Δ | CONCLUSTON | Q | | | | | | | | | | | | | | | 54 | | B. RECOMMENDATIONS | 55 | |---|----| | APPENDIX A - BIFURCATION ANALYSIS PROGRAM | 56 | | APPENDIX B - HOPF BIFURCATION PROGRAM | 61 | | APPENDIX C - ADAMS-BASHFORTH SIMULATION PROGRAM | 74 | | APPENDIX D - ROOT LOCUS PROGRAM | 81 | | LIST OF REFERENCES | 84 | | INITIAL DISTRIBUTION LIST | 85 | #### NOMENCLATURE | Symbol | <u>Definition</u> | | | | | | | | | |---|--|--|--|--|--|--|--|--|--| | A | closed loop dynamics matrix for the linearized | | | | | | | | | | | system | | | | | | | | | | a | dummy independent variable | | | | | | | | | | α | bow plane to stern plane deflection ratio | | | | | | | | | | | (or, control surface coordination gain) | | | | | | | | | | b (x) | local beam of the hull | | | | | | | | | | В | vehicle buoyancy | | | | | | | | | | C _D | quadratic drag coefficient | | | | | | | | | | c_1, c_2 | coupled heave and pitch terms | | | | | | | | | | d_, d_ | cross flow drag terms | | | | | | | | | | δ _b " | bow plane deflection | | | | | | | | | | δ _b , δ | stern plane deflection | | | | | | | | | | 0 _{gat} | saturation value of δ | | | | | | | | | | Iy | vehicle mass moment of inertia | | | | | | | | | | k_1^2, k_2, k_3, k_4 | controller gains in θ , w, q, and z, respectively | | | | | | | | | | K | cubic stability coefficient | | | | | | | | | | m | vehicle mass | | | | | | | | | | M | pitch moment | | | | | | | | | | $\mathtt{M}_{\mathbf{a}}$ | derivative of M with respect to a | | | | | | | | | | | pitch rate | | | | | | | | | | $oldsymbol{ec{ heta}}$ | vehicle pitch angle | | | | | | | | | | R,θ | polar coordinates of transformed reduced system | | | | | | | | | | T | matrix of eigenvectors of A | | | | | | | | | | $\mathtt{T_c}$ | time constant | | | | | | | | | | U | vehicle forward speed | | | | | | | | | | U _O | nominal forward speed | | | | | | | | | | w | heave velocity | | | | | | | | | | W | vehicle weight | | | | | | | | | | x | state variable vector | | | | | | | | | | (x_B, z_B) | body fixed coordinates of vehicle center of buoyancy | | | | | | | | | | $(\mathbf{x}_{\mathbf{G}}^{-},\mathbf{z}_{\mathbf{G}}^{-})$ | body fixed coordinates of vehicle center of gravity | | | | | | | | | | 2 | state variables vector in canonical form | | | | | | | | | | Z | deviation off the nominal depth | | | | | | | | | | z_{GB} | vehicle metacentric height | | | | | | | | | | \mathbf{Z}^{-} | heave force | | | | | | | | | | $\mathbf{Z_a}$ | derivative of Z with respect to a | | | | | | | | | | ω_0^- | frequency at the bifurcation point | | | | | | | | | | Z _a | | | | | | | | | | #### ACKNOWLEDGEMENT First and foremost, I would like to give my deepest thanks to my wife, Sara, and my children, David and Kristen, for their patience and support during our two and a half year separation. There is no way that I can repay their sacrifice. Second, my thanks to LT. Mary M. Zurowski, USN for her careful editing and proofreading of this thesis. Hers was a difficult task. Finally, my highest appreciation to Professor Fotis A. Papoulias, for his expert guidance and
excellent instruction during the course of this thesis. #### I. INTRODUCTION The fundamental goal of submarine control is to reach and maintain ordered depth. Any design that does not meet this goal, in the face of the inherent complexities, is not overly useful as a practical vessel. Current evaluation schemes involve extensive model testing such as those done on the DARPA SUBOFF Model (DTRC Model 5470) [ref. 8]. This is an expensive and time consuming evaluation method. The goal is to develop an analytic method to determine the stability of a potential design. Much work has been done on depth control and modelling of submarines in the vertical plane [ref's. 1, 2, & 3] but this work has assumed the existence of a stable platform. The stability of a design will have a significant impact on its responsiveness. A vehicle with a large margin to instability will not be very responsive. The problem becomes one of determining how close to the margins we can get without a total loss of stability. Nonlinear dynamics and chaos provides us with the tools for solving this problem [ref's 9, & 10]. By expanding the scope of our research to include nonlinear terms we are able to define the limits of stability and therefore the margins. At the Naval Postgraduate School there has been extensive work on defining the nature of the instabilities that are encountered in the control of submersibles in path keeping and the dive plane [ref's 4, 5, & 6]. At low forward velocities a submersible using stern planes for attitude and depth control can experience a loss of stability in the form of stern planes reversal. This is a pitchfork bifurcation that can be predicted [ref. 7] and can be accounted for in the control design. The purpose of this thesis is to develop a program for finding the limits of stability for a submarine at moderate and high speeds. Once these limits are mapped then the nature of the loss of stability must then be determined. For this we use a Hopf bifurcation analysis along with a nonlinear simulation program. Finally, after the limits are determined we are able to define the control system design parameters and evaluate the controllability of the design. #### II. PROBLEM FORMULATION #### A. EQUATIONS OF MOTION By restricting the submersible's motion to the vertical, or dive plane, the motion can be modeled by the coupled nonlinear equations for pitch and heave. With a body fixed coordinate frame at the vehicles geometric center, we can express Newton's equations of motion as $$\begin{split} m(\dot{w} - Uq - Z_G q^2 - X_G \dot{q}) &= Z_{\dot{q}} \dot{q} + Z_{\dot{w}} \dot{w} + Z_q Uq + Z_w Uw \\ &- C_D \int_{TAIL}^{NOSE} b(x) \frac{(w - xq)^3}{|w - xq|} dx \qquad (2.1) \\ (W - B) \cos\theta + U^2 (Z_{\delta_s} \delta_s + Z_{\delta_b} \delta_b) \,, \end{split}$$ and $$I_{y}\dot{q} + mz_{G}wq - mx_{G}(\dot{w} - Uq) = M_{\dot{q}}\dot{q} + M_{\dot{w}}\dot{w} + M_{q}Uq + M_{w}Uw + C_{D}\int_{TAIL}^{NOSE}b(x)\frac{(w - xq)^{3}}{|w - xq|}xdx - (x_{G}W - x_{B}B)\cos\theta - (z_{G}W - z_{B}B)\sin\theta + U^{2}(M_{\delta_{c}}\delta_{s} + M_{\delta_{c}}\delta_{b}).$$ (2.2) for simplicity we will assume that the drag coefficient, C_D , is constant over the length of the submersible. This does not have a significant effect on the results. The pitch rate and depth rate for a submersible is given by $$\hat{\mathbf{\theta}} = \mathcal{Q} , \qquad (2.3)$$ $$\dot{z} = -U\sin\theta + w\cos\theta , \qquad (2.4)$$ respectively. In equations (2.3) and (2.4) θ is the pitch angle of the vehicle as measured from the horizontal plane. Figure (2.1) shows the geometry and definitions for most of the symbols. We assume that forward velocity, U, is maintained constant during maneuvers by an appropriate use of the propulsion system. #### B. CONTROL LAW Equations (2.1) through (2.4) can be written as a set of nonlinear differential equations in the form, $$\hat{\boldsymbol{\theta}} = \boldsymbol{q} \,, \tag{2.5}$$ $$\dot{w} = a_{11}Uw + a_{12}Uq + a_{13}Z_{GB}\sin\theta + b_{11}U^2\delta_s + b_{12}U^2\delta_b + d_w(w, q) + c_1(w, q) , \qquad (2.6)$$ $$\dot{q} = a_{21}Uw + a_{22}Uq + a_{23}z_{GB}\sin\theta + b_{21}U^2\delta_s + b_{22}U^2\delta_b + d_q(w,q) + c_2(w,q) , \qquad (2.7)$$ $$\dot{z} = -U\sin\theta + w\cos\theta , \qquad (2.8)$$ where, $$\begin{split} D_{V} &= & \left(m - Z_{\dot{W}} \right) \left(I_{y} - M_{\dot{q}} \right) - \left(m x_{G} + Z_{\dot{q}} \right) \left(m x_{G} + M_{\dot{W}} \right) \;, \\ a_{11} D_{V} &= & \left(I_{y} - M_{\dot{q}} \right) Z_{\dot{W}} + \left(m x_{G} + Z_{\dot{q}} \right) M_{\dot{W}} \;, \\ a_{12} D_{V} &= & \left(I_{y} - M_{\dot{q}} \right) \left(m + Z_{\dot{q}} \right) + \left(m x_{G} + Z_{\dot{q}} \right) \left(M_{\dot{q}} - m x_{G} \right) \;, \\ a_{13} D_{V} &= & \left(m x_{G} + Z_{\dot{q}} \right) W \;, \\ b_{11} D_{V} &= & \left(I_{y} - M_{\dot{q}} \right) Z_{\dot{\delta}_{\dot{\sigma}}} + \left(m x_{G} + Z_{\dot{q}} \right) M_{\dot{\delta}_{\dot{\sigma}}} \;, \\ a_{21} D_{V} &= & \left(m - Z_{\dot{W}} \right) M_{\dot{W}} + \left(m x_{G} + M_{\dot{W}} \right) Z_{\dot{W}} \;, \\ a_{22} D_{V} &= & \left(m - Z_{\dot{W}} \right) \left(M_{\dot{q}} - m x_{G} \right) + \left(m x_{G} + M_{\dot{W}} \right) \left(m + Z_{\dot{q}} \right) \;, \\ a_{23} D_{V} &= & \left(m - Z_{\dot{W}} \right) W \;, \\ b_{21} D_{V} &= & \left(m - Z_{\dot{W}} \right) M_{\dot{\delta}_{\dot{\sigma}}} + \left(m x_{G} + M_{\dot{W}} \right) Z_{\dot{\delta}_{\dot{\sigma}}} \;, \\ d_{w} (w, \dot{q}) D_{V} &= & \left(I_{y} - M_{\dot{q}} \right) I_{w} + \left(m x_{G} + M_{\dot{W}} \right) I_{w} \;, \\ d_{q} (w, \dot{q}) D_{V} &= & \left(m - Z_{\dot{W}} \right) I_{q} + \left(m x_{G} + M_{\dot{W}} \right) I_{w} \;, \\ c_{1} (w, \dot{q}) D_{V} &= & \left(I_{y} - M_{\dot{q}} \right) m Z_{G} \dot{q}^{2} - \left(m x_{G} + Z_{\dot{q}} \right) m Z_{G} \dot{q}^{2} \;. \end{split}$$ In equations (2.5) through (2.8), the vehicle is assumed to be neutrally buoyant (W = B), level ($x_G = x_B$), and statically stable ($z_G > z_B$). The terms I_w and I_q represent the cross flow drag integrals in equations (2.1) and (2.2), and $z_{GB} = z_G - z_B$ is the metacentric height. We can assume z_B to be zero, therefore $z_{GB} = z_G$. The depth control system uses the linearized form of equations (2.5) through (2.8) with the linearization at the nominal conditions of level attitude, ordered depth and forward speed. This gives the state space form of the depth control equations as $$\mathbf{\hat{\theta}} = q , \qquad (2.10)$$ $$\dot{\mathbf{w}} = a_{11} U_0 \mathbf{w} + a_{12} U_0 \mathbf{q} + a_{13} z_{GB} \mathbf{0} + b_1 U_0^2 \mathbf{\delta} , \qquad (2.11)$$ $$\dot{q} = a_{21}U_0w + a_{22}U_0q + a_{23}Z_{GB}\theta + b_2U_0^2\delta , \qquad (2.12)$$ $$\dot{z} = -U_0 \theta + w , \qquad (2.13)$$ where \mathbf{U}_0 is the nominal speed for gain selection, and the control inputs are defined as $$\delta_{s} = \delta$$, $\delta_{b} = \alpha \delta$, $b_{1} = b_{11} + \alpha b_{12}$, $b_{2} = b_{21} + \alpha b_{22}$, $$(2.14)$$ where α is the control surface coordination gain. This produces a linear full state feedback control law of $$\delta = k_1 \theta + k_2 w + k_3 q + k_4 z$$, (2.15) where the gains k_1 , k_2 , k_3 , and k_4 are computed to give the closed loop system, equations (2.10) through (2.13), the desired dynamics. Since the desired characteristic equation has the general form, $$\lambda^4 + \alpha_3 \lambda^3 + \alpha_2 \lambda^2 + \alpha_1 \lambda + \alpha_0 = 0 , \qquad (2.16)$$ the controller gains are computed by equating coefficients of the actual and desired characteristic equations, $$\begin{array}{l} b_{1}U_{0}^{2}k_{2}+b_{2}U_{0}^{2}k_{3}=-\alpha_{3}-(a_{11}+a_{22})\,U_{0}\ ,\\ \\ b_{2}U_{0}^{2}k_{1}+(b_{2}a_{12}-b_{1}a_{22})\,U_{0}^{3}k_{2}+(b_{1}a_{21}-b_{2}a_{11})\,U_{0}^{3}k_{3}+b_{1}U_{0}^{2}k_{4}\\ \\ =-\alpha_{2}-a_{23}z_{GB}+(a_{11}a_{22}-a_{21}a_{12})\ ,\\ \\ (b_{2}a_{11}-b_{1}a_{21})\,U_{0}^{3}k_{1}+(b_{1}a_{23}-b_{2}a_{13})\,z_{GB}U_{0}^{2}k_{2}\\ \\ +(b_{2}+b_{1}a_{22}-b_{2}a_{12})\,U_{0}^{3}k_{4}=\alpha_{1}+(a_{13}a_{21}-a_{23}a_{11})\,z_{GB}U_{0}\ ,\\ \\ [(b_{1}a_{21}-b_{2}a_{11})\,U_{0}^{4}+(b_{1}a_{23}-b_{2}a_{213})\,z_{GB}U_{0}^{2}]\,k_{4}=\alpha_{0}\ .\\ \end{array}$$ [ref. 7] Figure (2.1) - Geometrical representations of the basic definitions for the equations of motion. #### III. STABILITY #### A. BIFURCATION ANALYSIS In system dynamics, the classical definition of stability states, that the real part of all the eigenvalues of the system must be negative. Therefore, our initial investigations into the stability of the SUBOFF Model was to find those eigenvalues whose real parts cross the imaginary axis. We used the bifurcation analysis program, included as Appendix A, to calculate the eigenvalues of the system. By linearizing the equations of motion, equations (2.1 through 2.4), the state space equations of the dynamic system can be written in the form $$\dot{\mathbf{z}} = A\mathbf{x} + B\mathbf{u} \tag{3.1}$$ where $$\mathbf{u} = -K\mathbf{x} \tag{3.2}$$ and K is the matrix of controller gains, as calculated by pole placement in equation (2.17). The eigenvalues of the system are found by solving $$\det[A-BK-sI]=0. \tag{3.3}$$ In the bifurcation analysis program a pseudo-root locus method is employed where the time constant, $T_{\rm c}$, is fixed. The constant $T_{\rm c}$ fixes to placement of the system poles at a given nominal forward speed U_0 and then the model speed, U_0 , is varied incrementally with the system eigenvalues calculated at each speed increment. When the real part of an eigenvalue changes sign between the limits of a speed increment a bisection method is employed to find the speed where the real part of the eigenvalue equals 0. For each point where the real part of an eigenvalue crosses the imaginary axis the associated $T_{\rm c}$ and U are plotted on a bifurcation map. This map delineates the regions of classical
stability (all eigenvalues on the left hand halfplane) from the regions of instability (at least one eigenvalue in the right hand half-plane). A family of bifurcation maps were generated by varying nominal speed, U_0 , initial stability, $Z_{\rm GB}$, and control surface gain, α . #### B. TYPICAL RESULTS Figure (3.1) shows a typical bifurcation map with its five distinct regions. Region I is the area of classical stability. In region II there is one real positive eigenvalue which is indicative of a pitchfork bifurcation. Pitchfork bifurcations of this model were previously examined by Reidel [ref. 7]. Regions III, IV, and V have at least one pair of complex conjugate eigenvalues with a positive real part. This would indicate that there should be an unstable oscillatory behavior for the model. #### C. SIMULATIONS An extensive set of simulations were run to verify the bifurcation map's prediction of system stability. While the results of simulations showed the demarcation between the stable and unstable regions, the simulations found that the linear bifurcation analysis failed to predict the method of departure from stability. Five points (a through e) as shown on fig. (3.1) were chosen to illustrate the model's behavior in the regions of interest. Table (3.1) lists the eigenvalues found at each of these points and Table (3.2) shows the eigenvalues associated with the exact bifurcation point near points (b through d). Note that the eigenvalues are given in dimensional terms while all other information in the tables are non-dimensionalized. Point a is in the region of stability and fig (3.2) shows a rapid convergence to nominal stability. Simulations run at points b, c, and d are shown on figures (3.3), (3.4), and (3.5). These points are spaced less than 2.2 kts apart but they have a huge difference in their bounded oscillatory behavior. Table (3.1) also lists the measured and theoretical periods for these three points. The theoretical period is computed by dividing 2π by the imaginary part of the eigenvalue with the largest real part, and then non- dimensionalize it by the ratio U/L, where U = speed of the vehicle (in feet per second) at each point, and L = vehicle length (13.9792 ft). An interesting point to note is the behavior at point d, where the measured period is approximately one half of the theoretical period. The dominant period at 80 nd sec is associated with the creation of the limit cycle at the bifurcation point while the 155.4 nd sec period is part of the chaotic response found at point d. Table (3.2) shows the eigenvalues, measured, and theoretical periods at the exact bifurcation points. Finally a simulation run at point is shown in figure (3.6) and demonstrates an unbounded departure from stability. It is evident that a more detailed analysis had to be performed, and that a Hopf bifurcation analysis should be used. Figure (3.1) - A typical bifurcation map showing the five distinct regions. Figure (3.2) - An example of the stable response found in region I. This corresponds to Point a in fig. (3.1). ### COMPARATIVE SIMULATION PLOT Tc = 4.75 nd secs, U0 = 9.0 ft/sec Theta (degrees) 0.5 -0.5-1 U = 0.62 nd speed $Z_g = 0.4 \text{ ft. Alpha} = 0.0$ 740 750 700 710 720 730 760 770 780 790 800 Figure (3.3) - This figure corresponds to Point b in fig (3.1) and shows the oscillatory behavior in region III. Time (nondimensional) Figure (3.4) - This simulation corresponds to Point c in fig. (3.1). Note the distinct difference in the nature of oscillations between this point and Point b. Figure (3.5) - This simulation corresponds to Point d in fig. (3.1). Note the magnitude of the oscillations associated with region IV. Figure (3.6) - The simulation run at Point e in region V of fig. (3.1) shows the unbounded behavior found in this region. | Points | Eigenvalues | U
(fps) | Measured T (nd sec) | Theoretical T (nd sec) | |--------|--------------------------------------|--------------------|---------------------|------------------------| | a | -0.4581, -0.0001
-0.0515 ± 0.4938 | 0.50U ₀ | 4.13 | 5.00 | | b | -0.6206, -0.0003
0.0052 ± 0.4463 | 0.62U ₀ | 5.59 | 5.62 | | С | -0.5888, -0.0046
0.0067 ± 0.2983 | 0.94U ₀ | 12.86 | 12.75 | | đ | -0.3000 ± 0.2889
0.0387 ± 0.0268 | 1.03U ₀ | 80.00 | 155.4 | | e | -27.890, -1.7300
0.7100 ± 4.1700 | 1.50U ₀ | NA | 1.46 | Table (3.1) - A listing of the points in fig. (3.1) and their associated eigenvalues, and periods. | Points | Eigenvalues | U
(fps) | Measured T (nd sec) | Theoretical T (nd sec) | |--------|-------------------------------------|--------------------|---------------------|------------------------| | b | -0.6070, -0.0002
0.0000 ± 0.4506 | 0.61U ₀ | 6.11 | 5.57 | | С | -0.5710, -0.0054
0.0000 ± 0.2884 | 0.93U ₀ | 13.13 | 13.18 | | d | -0.2675 ± 0.2063
0.0000 ± 0.0558 | 1.02U ₀ | 74.93 | 74.67 | Table (3.2) - Listing of the eigenvalues and periods of the exact bifurcation points associated with the points in Fig. (3.1). #### IV. HOPF BIFURCATION #### A. INTRODUCTION By definition a Hopf bifurcation occurs when a pair of complex conjugate eigenvalues cross into the right hand halfplane. When this occurs the system will deviate from a steady state solution in an oscillatory manner. This deviation can be either supercritical or subcritical. For the supercritical case shown in fig. (4.1), stable limit cycles form after straight line stability is lost. Assume that a parameter, w(t), is varying. When t is less than $t_{\rm crit}$ all of the eigenvalues of the system are located in the left hand half-plane and the system is nominally stable. At t equal to $t_{\rm crit}$, a complex conjugate pair moves into the right hand half-plane and forms the stable limit cycle. As the distance w(t) increases from $w(t_{\rm crit})$, where the difference $D = w(t) - w(t_{\rm crit})$, the amplitude of the limit cycle will also increase. If D remains small then the system will remain near the nominal steady state solution. Fig. (4.2) shows the subcritical case with unstable limit cycles being generated prior to the critical point being reached. Thus, as w(t) approaches $w(t_{crit})$ the system could deviate from the nominal steady state solution and converge to a large amplitude limit cycle before the nominal system loses stability. Hence a random disturbance can cause a nominally stable system, one with all of the eigenvalues in the left hand half-plane, to exhibit oscillatory behavior. Once w(t) equals $w(t_{\rm crit})$ the nominal system becomes unstable and a discontinuous increase in the amplitude of oscillation is seen. This is because there are no nearby stable attractors for the system to converge to. A system design must make a distinction between these two types of bifurcations because of the disparate nature of the losses in stability. Thus the designer cannot rely on a linear approximation and must use higher order approximations (3rd order) of the equations of motion to adequately analyze his/her system. #### B. THIRD ORDER APPROXIMATIONS The nonlinear equations of motion are expanded using a third order Taylor series approximation near the nominal steady state, $\mathbf{x} = [0]$. The control law is then modelled as, $$\delta' = \delta_{sat} \tanh\left(\frac{\delta}{\delta_{sat}}\right)$$, (4.1) where $\delta_{\rm sat}$ is the saturation angle of the control plane input. Using the same approximation for the control law as the equation of motion, δ' becomes $$\delta' = \delta - \frac{1}{3\delta_{gar}^2} \delta^3 . {(4.2)}$$ Therefore, the state equations can now be written as $$\dot{\mathbf{x}} = A\mathbf{x} + g(\mathbf{x}) \quad , \tag{4.3}$$ where $$\mathbf{x} = [\theta \ w \ q \ z]^T , \qquad (4.4)$$ and the higher order terms are, $$g_1 = 0 , \qquad (4.5a)$$ $$g_2 = b_1 U^2 \delta_3 (\theta, w, q, z) - \frac{1}{6} a_{13} Z_{GB} \theta^3$$ $$+ c_{11} q^2 + c_{12} wq ,$$ (4.5b) $$g_{3} = b_{2}U^{2}\delta_{3}(\theta, w, q, z) - \frac{1}{6}a_{23}Z_{GB}\theta^{3}$$ $$+ c_{21}wq + c_{22}q^{2},$$ (4.5c) $$g_4 = -\frac{1}{2}w\theta^2 + \frac{1}{6}U\theta^3 . \qquad (4.5d)$$ The term δ_3 contains the third order terms derives from substituting δ into δ' . Defining T as the matrix of eigenvectors of A evaluated at the Hopf bifurcation point, then the transformation, $$\mathbf{z} = T\mathbf{z} , \qquad (4.6)$$ transforms the system into a canonical form $$z = T^{-1}ATz + T^{-1}g(Tz)$$ (4.7) At the bifurcation point $$T^{-1}AT = \begin{bmatrix} 0 & -\omega_0 & 0 & 0 \\ \omega_0 & 0 & 0 & 0 \\ 0 & 0 & p & 0 \\ 0 & 0 & 0 & q \end{bmatrix}, \tag{4.8}$$ with $\omega_0 > 0$ and p,q < 0. z_3 and z_4 correspond to p and q and are asymptotically stable. Center manifold theory states that the stable coordinates z_3 , z_4 can be expressed as polynomials in the critical coordinates z_1 , z_2 and this relationship is at least second order. Therefore, we can write, $$z_3 = \alpha_1 z_1^2 + \alpha_2 z_1 z_2 + \alpha_3 z_2^2$$, (4.9a) and $$z_4 = \beta_1 z_1^2 + \beta_2 z_1 z_2 + \beta_3 z_2^2$$ (4.9b) The coefficients α_i and β_i can be computed as follows: We differentiate equations (4.9) with respect to \mathbf{z} , $$\dot{z}_{3} = 2\alpha_{1}z_{1}\dot{z}_{1} + \alpha_{2}(\dot{z}_{1}z_{2} + z_{1}\dot{z}_{2}) + 2\alpha_{3}z_{2}\dot{z}_{2} ,$$ $$\dot{z}_{4} = 2\beta_{1}z_{1}\dot{z}_{1} + \beta_{2}(\dot{z}_{1}z_{2} + z_{1}\dot{z}_{2}) + 2\beta_{3}z_{2}\dot{z}_{2} ,$$ and substitute $\dot{z}_1 = -\omega_0 z_2$, and $\dot{z}_2 = \omega_0 z_1$. Therefore, $$\dot{z}_3 = \alpha_2 \omega_0 z_1^2 + (2\alpha_3 - 2\alpha_1) \omega_0 z_1 z_2 - \alpha_2 \omega_0 z_2^2$$, (4.10a) and $$\dot{z}_4 = \beta_2 \omega_0 z_1^2 + (2\beta_3 - 2\beta_1) \omega_0 z_1 z_2 - \beta_2 \omega_0 z_2^2 . \qquad (4.10b)$$ The third and fourth equations of (4.7) are written as, $$\begin{vmatrix} \dot{z}_3 \\ \dot{z}_4 \end{vmatrix} = \begin{vmatrix} p & 0 \\ 0 & q \\ z_4 \end{vmatrix} + [D] , \qquad (4.11)$$
where, $$[D] = T^{-1}g_2(T\mathbf{z}) ,$$ and $g_2(Tz)$ contains the second order terms of g(Tz). We substitute equations (4.9) into (4.11) and equate coefficients with (4.10). In this way we get a linear system in α_i , and β_i . From this we can write the two dimensional state space equations as $$\dot{z}_{1} = -\omega_{0}z_{2} + r_{11}z_{1}^{3} + r_{12}z_{1}^{2}z_{2} + r_{13}z_{1}z_{2}^{2} + r_{14}z_{2}^{3} + p_{11}z_{1}^{2} + p_{12}z_{1}z_{2} + p_{13}z_{2}^{2},$$ $$(4.12a)$$ and $$\dot{z}_2 = \omega_0 z_1 + r_{21} z_1^3 + r_{22} z_1^2 z_2 + r_{23} z_1 z_2^2 + r_{24} z_2^3 + p_{21} z_1^2 + p_{22} z_1 z_2 + p_{23} z_2^2,$$ $$(4.12b)$$ where the coefficients r_{ij} and p_{ij} are derived from equations (4.8). These equations are only valid exactly at the Hopf bifurcation point. For speeds U in a region near the bifurcation point these equations become $$\dot{z}_1 = \alpha' \in z_1 - (\omega_0 + \omega' \in) z_2 + F_1(z_1, z_2)$$, (4.13a) and $$\dot{z}_2 = (\omega_0 + \omega' \epsilon) z_1 + \alpha' \epsilon z_2 + F_2(z_1, z_2)$$, (4.13b) where: α' , ω' are the derivatives with respect to U of the real and imaginary parts of the critical complex conjugate pair of eigenvalues evaluated at the bifurcation point: ϵ is the difference in U from the critical value; and, the nonlinear functions F_1 and F_2 are $$F_{1} = I_{11}Z_{1}^{3} + I_{12}Z_{1}^{2}Z_{2} + I_{13}Z_{1}Z_{2}^{2} + I_{14}Z_{2}^{3} + p_{11}Z_{1}^{2} + p_{12}Z_{1}Z_{2} + p_{13}Z_{2}^{2},$$ $$(4.14a)$$ and $$F_2 = r_{21}z_1^3 + r_{22}z_1^2z_2 + r_{23}z_1z_2^2 + r_{24}z_2^3 + p_{21}z_1^2 + p_{22}z_1z_2 + p_{23}z_2^2.$$ (4.14b) By transforming z_1 and z_2 to polar coordinates in the form $$z_1 = R\cos\Theta \tag{4.15a}$$ $$z_2 = R \sin \Theta \tag{4.15b}$$ equations (4.13) become $$\dot{R} = \alpha' \in R + F_1(R, \Theta) \cos\Theta + F_2(R, \Theta) \sin\Theta \qquad (4.16a)$$ and $$R\Theta = (\omega + \omega' \epsilon) R + F_2(R, \Theta) \cos\Theta - F_1(R, \Theta) \sin\Theta$$. (4.16b) Equation (4.16a) then yields $$\dot{R} = \alpha' \in R + P(\Theta) R^3 + Q(\Theta) R^2 . \qquad (4.17)$$ By averaging equation (4.17) over one cycle we can obtain an equation with constant coefficients. Defining $$K = \frac{1}{2\pi} \int_0^{2\pi} P(\Theta) \, d\Theta \, , \qquad (4.18)$$ and $$L = \frac{1}{2\pi} \int_0^{2\pi} Q(\Theta) d\Theta , \qquad (4.19)$$ and carrying out the integration we obtain $$L=0, \qquad (4.20)$$ and $$K = \frac{1}{8} (3r_{11} + r_{13} + r_{22} + 3r_{24}) , \qquad (4.21)$$ which reduces equation (4.17) to $$\dot{R} = \alpha' \in R + KR^3 . \tag{4.22}$$ The existence and stability of the limit cycle is determined by analyzing the equilibrium points of the averaged equation (4.22), which correspond to periodic solutions in z_1 z_2 as seen in the coordinate transformation equations (4.15). From equation (4.22) we can see that two conditions exist, - 1) If $\alpha' > 0$, then: - (a) If K > 0 then unstable limit cycles coexist with the stable equilibrium for ϵ < 0. - (b) If K < 0 then stable limit cycles coexist with the unstable equilibrium for $\epsilon > 0$. - 2) If $\alpha' < 0$, then: - (a) If K > 0 the unstable limit cycles coexist with the stable equilibrium for $\epsilon > 0$. - (b) If K < 0 then stable limit cycles coexist with the unstable equilibrium for ϵ <0. From this criteria, by computing the nonlinear coefficient K we can use it to distinguish the two different types of Hopf bifurcations: - Supercritical if K < 0; - Subcritical if K > 0. [ref. 6] ### C. RESULTS A typical bifurcation map of stability for the SUBOFF Model is shown in fig. (4.3). This map is characterized by the Pitchfork bifurcation curve (P) and the three Hopf bifurcation curves (H1, H2, and H3). The nature of curve P was previously analyzed and those results (Riedel, 1993) are reconfirmed in this study. Curve H1 is characterized by a weak supercritical branch (a \rightarrow b) at low nominal speeds, U_0 . As U_0 increases this branch develops a weak to moderate subcritical behavior with K between 0 and 10^2 . The second branch of H1 (b \rightarrow c) has a consistent moderate subcritical behavior with K on the order of 10^2 . Cusp (C) marks the intersection of curve H2 with curve H3. The cusp is highly dependent on both ${\bf U}_0$ and initial stability ${\bf Z}_{GB}$. As Z_{GB} , for a given U_0 , increases curve H2 (d \rightarrow e) shifts from a very weak subcritical nature with K between $+10^{-2}$ and 1 to a very weak supercritical nature with K between -1 and - 10^{-2} . With a lower U_0 and/or higher Z_{GB} , point e moves down in the time constant and may not intersect curve H3. Curve H3 (f \rightarrow g) is a strong supercritical bifurcation with K values between -10⁴ and -10⁶. The position of H3 is independent of U₀, initial stability, and control surface coordination gain. Finally, curve H4 is a strong subcritical branch with K having values between 10^3 and 10^6 . Because of this highly subcritical behavior, H4 can dominate and obscure the stable region at speeds greater than $U/U_0 = 1$. Figure (4.4) plots the K values for a representative bifurcation map shown in fig (3.1). Note the predicted superand subcritical branches associated with fig (4.3). Point (a) is inside the stable region I and the numerical simulations seen in fig. (3.2) converge to zero. Point (b) is located in the unstable region, immediately after a supercritical bifurcation. As a result, small amplitude limit cycle oscillations have developed. The same is true as we move towards point (c) although we expect a family of unstable limit cycles around this point as a result of the subcritical bifurcation. This point is further explored in the next section. As we approach point (d) a family of stable limit cycles is generated but its behavior is influenced by the previously developed unstable limit cycles. The real part of the critical pair of eigenvalues is becoming positive and relatively large, see fig. (3.1), which means that the amplitudes of these stable limit cycles are expected to be significantly higher, a result which is confirmed by fig. (3.5).The imaginary parts of the critical pair of eigenvalues are also changing very fast in this region. This means that the period of these limit cycles must be computed based on the value of the imaginary part right at the bifurcation point, rather than its value at the specific parameter point. This was observed previously in tables (3.1) and (3.2). Point (e) is in the strongly subcritical region V, thus we see the rapid divergence from stability as seen in fig. (3.6). ## D. SIMULATIONS The response of the submersible was simulated using an Adams-Bashforth integration scheme in Fortran program coding and is included in Appendix C. The control law (2.15) and gains (2.17) discussed in Chapters II and III were used. Non-dimensional ships speed and control system time constant, nominal speed, initial stability, and control surface coordination gain were the input values to the system. A nominal 0.1 ft/sec vertical speed was used as the external initial disturbance. The simulations were used to compare the Hopf bifurcation data in two ways: - By confirming sub-/ supercritical behavior predicted by the K factor, and; - 2) By comparing the predicted to simulated period of oscillations. In fig. (4.5) we have plotted the stable equilibria and the stable and unstable limit cycles from our example first used in fig. (3.1). Figure (4.5) clearly shows the predicted sub- and supercritical behavior that the K values predicted. The important features to note in fig. (4.5) are: - 1. Unstable limit cycles found with the subcritical Hopf bifurcation; - The divergence of the amplitudes as the velocity moves away from the bifurcation point velocity, and; - 3. The rapid divergence of the right most bifurcation and its quick and abrupt termination. To see why the abrupt termination occurs we must look at the root locus plot as shown in fig. (4.6). The parameter in this the third bifurcation terminates when there is a break in point and the complex conjugate pair, which had given the oscillatory response, becomes two positive real eigenvalues. These two eigenvalues now make the system completely unstable. The splitting of this complex conjugate pair into two real and positive eigenvalues can be better seen in fig (4.7). # SUPERCRITICAL HOPF BIFURCATION Figure (4.1) - An example of a supercritical Hopf bifurcation where the system has a nominal steady state solution until point C, which occurs at $t_{\rm crit}$. After $t_{\rm crit}$ the system becomes unstable but forms a stable limit cycle. # SUBCRITICAL HOPF BIFURCATION Figure (4.2) - This figure shows a subcritical Hopf bifurcation where the system loses stability prior to reaching point C, which again occurs at $t_{\rm crit}$. Figure (4.3) - An annotated bifurcation map for the SUBOFF Model. Figure (4.4) - A plot of the K values associated with fig. (3.1). Figure (4.5) - This shows the amplitude response for a speed range encompassing the Hopf bifurcation points that are shown in fig. (3.1). Figure (4.6) - The root locus plot of the eigenvalues associated with fig. (4.5). Figure (4.7) - A plot of the real parts of the eigenvalues plotted in fig. (4.6). #### V. APPLICATIONS ### A. CONTROL SYSTEM PARAMETERS From the typical bifurcation maps we can see that a region of stability is created between the pitchfork and Hopf bifurcation boundaries. For the control system designer the limits or parameters must be defined prior to starting the design. By maximizing the region of stability we can give the designer the most leeway in his/her work. There are three parameters that we can use to change the bifurcation maps, nominal speed, initial stability, and the control surface gain coefficient. First we will look at changing the nominal speed. In fig. (5.1) we have plotted three curves for nominal speeds
of 3.0, 9.0, and 15.0 fps. We can see that although the pitchfork line moves to the left in dimensional speeds this line remains nearly constant with a dimensional stern planes reversal occurring at 1.2 kts. The high speed Hopf boundaries $(U/U_0 > 1.0)$ move apart as the nominal speed increases. The effectiveness of increasing U_0 is limited in the upper branch by the fixed position of the H3 line with the maximum practical T_c achieved at a $U_0 = 9.0$ fps. In the lower arm there is no increase in the stability area after $U_0 = 9.0$ fps therefore any increase in U_0 is pointless. For the low speed Hopf curves $(U/U_0 < 1.0)$ we quickly lose our margin of stability as U_0 increases thus necessitating further changes to regain the lost area of stability. The next parameter change we examined was varying the initial stability. Figure (5.2) shows the effect of increasing $\mathbf{Z_g}$ from 0.1 to 0.4 ft. The subcritical H4 branch remains constant while the upper high speed Hopf branch moves down effectively decreasing the area of stability. The low speed Hopf curves move up to increase the low speed area of stability. We can see that the additional loss in area is by the movement of the pitchfork line to the right. At a $\mathbf{Z_g} = 0.4$ ft stern planes reversal occurs at a dimensional speed of 2.4 kts which is well within the currently accepted range of 1.0 to 3.0 kts for modern submarines. Therefore in this model we would want to balance the initial stability to maximize the low and high speed areas. An increase in the control surface gain coefficient, α , is shown in fig. (5.3). Note that the low and high speed Hopf curves all move up in time constant. While the low speed Hopf curves give a large increase in stability, the high speed curves move up proportionally and there is no increase in stability area. This does allow the designer to shift the range of stable time constants without a loss of high speed stability. The pitchfork line will move to the left until it equals zero when $\alpha = 1.0$. In order to examine what happens at the extremes of the design options we can look at the low nominal speed (3 fps) bifurcation maps. Figure (5.4) shows the typical bifurcation map such as the one we have previously discussed. As the metacentric height is increased there are significant changes in the nature of the bifurcation curves. In fig. (5.5) we see that the pitchfork bifurcation line has moved significantly to the right and has intersected the low speed Hopf bifurcation curve. This intersection along with the merger of the H2 and H4 curves have combined to reduce the region of stability to a negligible portion of the map. A further increase in the metacentric height as shown in fig. (5.6) demonstrates a dramatic change in the nature of the stability of the model. The low speed region has two hyperbolic-like Hopf bifurcation curves (the upper curve occurs well above the region of interest) bounding the lower and upper limits of stability. For the speeds $U/U_0 > 1.0$, the pitchfork bifurcation line now intersects the H2 curve and has changed from a supercritical to a subcritical pitchfork. Figure (5.7) is an example of the effect just described and how it can occur at higher nominal speeds. This shows that although initial stability is necessary for overall stability, if the metacentric height becomes too large it can have an adverse affect on the performance of the submarine. #### B. SUBMARINE DESIGN EVALUATION For all of the simulations up to this point the moment and inertia coefficients of the control surfaces have been .5x of those listed in the SUBOFF Model report. By using the reduce effect control surface input we have been able to show stable simulations in all of the mapped stable regions of the bifurcation maps. Linear bifurcation methods fail to predict the change in system response for changes in control surface coefficients. The bifurcation maps for .1x to 1.0x the control surface coefficients are exactly the same, in other words the bifurcation points are independent of the size and effectiveness of the control surfaces. Therefore we must examine the K values in order to predict the response of the model. Figure (5.8) shows the change in stability for the model with and increase in the control surface coefficients. The area of lost stability is indicated by the shaded portion of the map. This loss of stability is caused by the shift of the H2 curve from weak to moderately supercritical to a strongly subcritical curve. With two strongly subcritical curves in the high speed region ($U/U_0 > 1.0$) the possibility of subcritical capture is greatly increased. This effect is confirmed by running an extensive set of simulations and mapping the change in stable to unstable response. We must note that this instability occurs in a region that has four eigenvalues with negative real parts where linear control system design would not predict an instability. With this method a design can be tested and then modified using the design goals as determined by the nonlinear response in the simulations. This can change a completely unstable model such as the SUBOFF Model into one where a large margin of stability and control system latitude is design into it. Figure (5.1) - The effects of changing the nominal speed, U_0 , on the bifurcation maps. Figure (5.2) - The effects of changing initial stability, $\mathbf{Z}_{\mathbf{g}}$, on the bifurcation maps. Figure (5.3) - The effects of changing the control surface gain coefficient, α , on the bifurcation maps. Figure (5.4) - A low nominal speed bifurcation map. Figure (5.5) - This demonstrates the effects of an increase in the metacentric height for low nominal speeds. Figure (5.6) - As the metacentric height increases it has an adverse effect on the stability of the submarine. Figure (5.7) - An example of increasing the metacentric height for a higher nominal speed model. Figure (5.8) - The loss of stability due to using full moment and inertia coefficients vice the same coefficients x0.5. #### VI. CONCLUSIONS AND RECOMMENDATIONS #### A. CONCLUSIONS The application of a Hopf bifurcation analysis to a submarine design can be an effective tool in the design evaluation and modification phase. These methods when paired with programs that generate hydrodynamic coefficients for a submarine will save time, effort, and money by reducing the amount of model testing necessary to validate a design. An effective set of control system design parameters will be generated in the process that will be optimal for the final design of a submersible. Secondly, this system will give the limits of the range of metacentric heights that will maintain stability for the full range of speeds of the design. As was shown changes in the metacentric height can have a dramatic affect on stability. Finally, an evaluation of the need for bow planes or forward control surfaces are actually to maintain control of the submarine. If the forward planes can be eliminated a potential source of noise would also be eliminated along with simplifying the design of the control system. # B. RECOMMENDATIONS First, modify the programs to evaluate the performance of the submarine for the effects of external forces such as, wave effects, currents, and free surface effects. Second, perform a systematic study of the bifurcations at conditions other than nominal in trim conditions, such as out of neutral buoyancy (heavy/light), or out-of-trim fore and aft conditions. #### APPENDIX A - BIFURCATION ANALYSIS PROGRAM ``` C PROGRAM BIFUR1.FOR C BIFURCATION ANALYSIS FOR THE DARPA SUBOFF MODEL C C PARAMETERS ARE: TC VS. U C IMPLICIT DOUBLE PRECISION (A-H, O-Z) DOUBLE PRECISION K1, K2, K3, K4, L, MQDOT, & MWDOT, MQ, MW, MDS, MDB, MD, MASS, IY, WF, pi DIMENSION A(4,4), FV1(4), IV1(4), ZZZ(4,4), WR(4), WI(4) C OPEN (11, FILE='BIF1.RES', STATUS='NEW') OPEN (12, FILE='BIF2.RES', STATUS='NEW') OPEN (13, FILE='BIF3.RES', STATUS='NEW') C WEIGHT=1556.2363 BUO =1556.2363 =13.9792 L IY =561.32 =32.2 MASS =WEIGHT/G RHO =1.94 XB =0.0 z_{B} =0.0 рi =3.14159 C C WRITE (*,*) 'ENTER MIN, MAX, AND # OF INCREMENTS IN TIME CONSTANT' C READ (*,*) TCMIN, TCMAX, ITC C WRITE (*,*) 'ENTER MIN, MAX, AND # OF INCREMENTS IN VEHICLE SPEED' C UMIN, UMAX, IU (*,*) READ C WRITE (*,*) 'ENTER NOMINAL SPEED' C READ (*,*) U0 C WRITE (*,*) 'ENTER XG AND ZG' C READ (*,*) XG, ZG TCMIN = 0.1 TCMAX = 9.0 ITC = 200 IU = 200 = 12.0 U0 XG = 0.0 WRITE (*,*) 'ENTER MIN, MAX, OF VEHICLE SPEED' READ (*,*) UMIN, UMAX WRITE (*,*) 'ENTER ZG' READ (*,*) ZG ``` ``` C ZGB = ZG - ZB TCMIN=TCMIN+L/U0 TCMAX=TCMAX*L/U0 UMIN =UMIN*U0 UMAX =UMAX*UO C ZODOT=-6.3300E-04*0.5*RHO*L**4 ZWDOT=-1.4529E-02*0.5*RHO*L**3 = 7.5450E-03*0.5*RHO*L**3 ZO ZW =-1.3910E-02*0.5*RHO*L**2 ZDS =0.5*(-5.6030E-03*0.5*RHO*L**2) ZDB =0.5*(-5.6030E-03*0.5*RHO*L**2) MODOT=-8.8000E-04*0.5*RHO*L**5 MWDOT=-5.6100E-04*0.5*RHO*L**4 MO =-3.7020E-03*0.5*RHO*L**4 MW = 1.0324E-02*0.5*RHO*L**3 MDS =0.5*(-2.4090E-03*0.5*RHO*L**3) MDB =0.5*(2.4090E-03*0.5*RHO*L**3) C ALPHA=-0.0 ZD=ZDS+ALPHA*ZDB MD=MDS+ALPHA*MDB C DV = (MASS-ZWDOT) * (IY-MODOT) - (MASS*XG+ZQDOT) * (MASS*XG+MWDOT) & A11DV=(IY-MQDOT) *ZW+(MASS*XG+ZQDOT) *MW A12DV=(IY-MODOT)*(MASS+ZO)+(MASS*XG+ZODOT)*(MO-MASS*XG) A13DV=- (MASS*XG+ZODOT) *WEIGHT B1DV = (IY-MQDOT) * ZD + (MASS*XG+ZQDOT) * MD A21DV= (MASS-ZWDOT) *MW+ (MASS*XG+MWDOT) *ZW A22DV= (MASS-ZWDOT) * (MQ-MASS*XG) + (MASS*XG+MWDOT) * (MASS+ZQ) & A23DV=- (MASS-ZWDOT) *WEIGHT B2DV = (MASS - ZWDOT) * MD + (MASS * XG + MWDOT) * ZD C All=AllDV/DV A12=A12DV/DV A13=A13DV/DV A21=A21DV/DV A22=A22DV/DV A23=A23DV/DV B1 =B1DV /DV B2 =B2DV /DV C EPS =1.D-5 ILMAX=1500 ``` ``` C DO 1 I=1, ITC WRITE (*,2001) I,ITC TC=TCMIN+(I-1)*(TCMAX-TCMIN)/(ITC-1) POLE=1.0/TC ALPHA3=4.0*POLE ALPHA2=6.0*POLE**2 ALPHA1=4.0*POLE**3 ALPHA0= POLE**4 K4=ALPHA0/((B1*A21-B2*A11)*U0**4 + (B1*A23-B2*A13)*ZGB*U0**2) A2M=B1*U0**2 A3M=B2*U0**2 A0M=- (A11+A22) *U0-ALPHA3 B1M=B2*U0**2 B2M= (B2*A12-B1*A22) *U0**3
B3M=(B1*A21-B2*A11)*U0**3 BOM= (A11*A22-A21*A12) *U0**2-A23*ZGB-ALPHA2-B1*U0*U0*K4 C1M = (B2*A11-B1*A21)*U0**3 C2M= (B1*A23-B2*A13) *ZGB*U0**2 COM= (A13*A21-A23*A11) *ZGB*U0+ALPHA1 - (B2+B1*A22-B2*A12)*K4*U0**3 K2=C1M*B0M*A3M-B1M*C0M*A3M-C1M*B3M*A0M K2=K2/(C1M*B2M*A3M-B1M*C2M*A3M-C1M*B3M*A2M) K1 = (C0M - C2M * K2) / C1M K3 = (A0M - A2M * K2) / A3M C DO 2 J=1, IU U=UMIN+(J-1)*(UMAX-UMIN)/(IU-1) A(1,1) = 0.0D0 A(1,2) = 0.0D0 A(1,3)=1.0D0 A(1,4) = 0.0D0 A(2,1) = A13 * ZGB + B1 * U * U * K1 A(2,2) = A11*U + B1*U*U*K2 A(2,3) = A12 * U +B1*U*U*K3 A(2,4) = B1*U*U*K4 A(3,1) = A23 * ZGB + B2 * U * U * K1 A(3,2)=A21*U +B2*U*U*K2 A(3,3) = A22*U + B2*U*U*K3 A(3,4) = B2*U*U*K4 A(4,1) = -U A(4,2)=1.0D0 A(4,3) = 0.0D0 A(4,4) = 0.0D0 C CALL RG(4,4,A,WR,WI,0,ZZZ,IV1,FV1,IERR) CALL DSTABL (DEOS, WR, WI, FREO) ``` ``` C IF (J.GT.1) GO TO 10 DEOSOO=DEOS UOO = U LL=0 GO TO 2 10 DEOSNN=DEOS UNN =U PR=DEOSNN*DEOSOO IF (PR.GT.O.DO) GO TO 3 LL=LL+1 IF (LL.GT.3) STOP 1000 IL=0 UO=UOO UN=UNN DEOSO=DEOSOO DEOSN=DEOSNN 6 UL=UO UR=UN DEOSL=DEOSO DEOSR=DEOSN U=(UL+UR)/2.D0 A(1,1) = 0.0D0 A(1,2) = 0.0D0 A(1,3)=1.0D0 A(1,4) = 0.0D0 A(2,1) = A13 * ZGB + B1 * U * U * K1 A(2,2) = A11*U + B1*U*U*K2 A(2,3) = A12 * U +B1*U*U*K3 A(2,4) = B1*U*U*K4 A(3,1) = A23 * ZGB + B2 * U * U * K1 A(3,2) = A21*U + B2*U*U*K2 A(3,3) = A22*U + B2*U*U*K3 A(3,4) = B2*U*U*K4 A(4,1) = -U A(4,2) = 1.0D0 A(4,3) = 0.0D0 A(4,4) = 0.0D0 C CALL RG(4,4,A,WR,WI,0,ZZZ,IV1,FV1,IERR) CALL DSTABL (DEOS, WR, WI, FREQ) C DEOSM=DEOS UM=U PRL=DEOSL*DEOSM PRR=DEOSR*DEOSM IF (PRL.GT.O.DO) GO TO 5 UO=UL UN=UM DEOSO=DEOSL DEOSN=DEOSM ``` ``` IL=IL+1 IF (IL.GT.ILMAX) STOP 3100 DIF=DABS (UL-UM) IF (DIF.GT.EPS) GO TO 6 U=UM GO TO 4 5 IF (PRR.GT.0.D0) STOP 3200 UO=UM UN=UR DEOSO=DEOSM DEOSN=DEOSR IL=IL+1 IF (IL.GT.ILMAX) STOP 3100 DIF=DABS (UM-UR) IF (DIF.GT.EPS) GO TO 6 U=UM LLL=10+LL 4 WRITE (LLL, 2002) U/U0, TC*U0/L 3 UOO=UNN DEOSOO=DEOSNN CONTINUE 1 CONTINUE C 2001 FORMAT (215) 2002 FORMAT (4(3X,F10.6)) END C SUBROUTINE DSTABL (DEOS, WR, WI, OMEGA) IMPLICIT DOUBLE PRECISION (A-H, O-Z) DIMENSION WR (4), WI (4) DEOS=-1.0D+20 DO 1 I=1,4 IF (WR(I).LT.DEOS) GO TO 1 DEOS=WR(I) IJ=I 1 CONTINUE OMEGA=WI(IJ) OMEGA=DABS (OMEGA) RETURN END ``` #### APPENDIX B - HOPF BIFURCATION PROGRAM ``` C PROGRAM HOPF1A.FOR C EVALUATION OF HOPF BIFURCATION FORMULAE USING THE SUBOFF C SUBMARINE MODEL C IMPLICIT DOUBLE PRECISION (A-H,O-Z) DOUBLE PRECISION L, IY, MASS, MQDOT, MWDOT, MQ, MW, MD, MDS, MDB, K1, K2, K3, K4, 2 ALFA1, ALFA2, ALFA3, 3 BETA1, BETA2, BETA3 DOUBLE PRECISION M11, M12, M13, M14, M21, M22, M23, M24, M31, M32, M33, M34, M41, M42, M43, M44, 2 N11, N12, N13, N14, N21, N22, N23, N24, 3 N31, N32, N33, N34, N41, N42, N43, N44, 4 L21, L22, L23, L24, L31, L32, L33, L34, 5 L41, L42, L43, L44, L25, L26, L27, L35, 6 L36, L37, L21A, L22A, L23A, L24A, L31A, L32A, L33A, L34A C DIMENSION A(4,4), T(4,4), TINV(4,4), FVI(4), IVI(4), YYY(4,4) DIMENSION WR (4), WI (4), TSAVE (4,4), TLUD (4,4), IVLUD (4), SVLUD (4) DIMENSION ASAVE (4,4), A1 (4,4), A2 (4,4) C OPEN (10, FILE='HOPF.DAT', STATUS='OLD') OPEN (20, FILE='HOPF.RES', STATUS='NEW') C WEIGHT=1556.2363 IY = 561.32 L 13.9792 RHO 1.94 G 32.2 XG 0.0 \mathbf{Z}\mathbf{B} 0.0 MASS =WEIGHT/G =WEIGHT BOY ZQDOT = -6.3300E - 04*0.5*RHO*L**4 ZWDOT = -1.4529E - 02*0.5*RHO*L**3 = 7.5450E-03*0.5*RHO*L**3 ZQ ZW =-1.3910E-02*0.5*RHO*L**2 ZDS =0.5*(-5.6030E-03*0.5*RHO*L**2) ZDB =0.5*(-5.6030E-03*0.5*RHO*L**2) MQDOT =-8.8000E-04*0.5*RHO*L**5 MWDOT =-5.6100E-04*0.5*RHO*L**4 =-3.7020E-03*0.5*RHO*L**4 MO = 1.0324E - 02*0.5*RHO*L**3 MW MDS =0.5*(-2.4090E-03*0.5*RHO*L**3) ``` ``` MDB =0.5*(2.4090E-03*0.5*RHO*L**3) C WRITE (*,1001) ITOTAL READ (*,*) C WRITE (*,1002) \mathbf{C} READ (*,*) UO, ZG, DSAT WRITE (*,1004) READ (*,*) ZG WRITE (*,1003) READ (*,*) ALPHA ZGB = ZG - ZB U0 = 9.0 DSAT = 0.4 C ZD=ZDS+ALPHA*ZDB MD=MDS+ALPHA*MDB C C DETERMINE [A] AND [B] COEFFICIENTS C DV = (MASS - ZWDOT) * (IY - MODOT) - (MASS*XG+ZQDOT) * (MASS*XG+MWDOT) AllDV=(IY-MODOT) *ZW+(MASS*XG+ZQDOT) *MW A12DV=(IY-MODOT)*(MASS+ZO)+(MASS*XG+ZODOT)*(MO-MASS*XG) A13DV=- (MASS*XG+ZODOT) *WEIGHT B1DV = (IY-MQDOT)*ZD+(MASS*XG+ZQDOT)*MD A21DV= (MASS-ZWDOT) *MW+ (MASS*XG+MWDOT) *ZW A22DV= (MASS-ZWDOT) * (MQ-MASS*XG) + (MASS*XG+MWDOT) * (MASS+ZQ) & A23DV=- (MASS-ZWDOT) *WEIGHT B2DV = (MASS - ZWDOT) * MD + (MASS * XG + MWDOT) * ZD C All=AllDV/DV A12=A12DV/DV A13=A13DV/DV A21=A21DV/DV A22=A22DV/DV A23=A23DV/DV B1 ≈B1DV/DV B2 =B2DV/DV C C11DV=(IY-MODOT) *MASS*ZG C12DV=- (MASS*XG+ZODOT) *MASS*ZG C21DV=- (MASS-ZWDOT) *MASS*ZG C22DV= (MASS*XG+MWDOT) *MASS*ZG C C11=C11DV/DV C12=C12DV/DV C21=C21DV/DV C22=C22DV/DV ``` ``` C DO 1 IT=1, ITOTAL WRITE (*,3001) IT, ITOTAL READ (10, *) U,TC TC=TC*L/U0 U=U*U0 C CALCULATE THE GAINS C POLE=1.0/TC ALPHA3=4.0*POLE ALPHA2=6.0*POLE**2 ALPHA1=4.0*POLE**3 ALPHA0= POLE**4 K4=ALPHA0/((B1*A21-B2*A11)*U0**4 + (B1*A23-B2*A13)*ZGB*U0**2) & A2M=B1*U0**2 A3M=B2*U0**2 A0M=- (A11+A22) *U0-ALPHA3 B1M=B2*U0**2 B2M= (B2*A12-B1*A22)*U0**3 B3M = (B1*A21-B2*A11)*U0**3 BOM= (A11*A22-A21*A12) *U0**2-A23*ZGB-ALPHA2-B1*U0*U0*K4 C1M = (B2*A11-B1*A21)*U0**3 C2M = (B1*A23-B2*A13)*ZGB*U0**2 COM= (A13*A21-A23*A11) *ZGB*U0+ALPHA1 - (B2+B1*A22-B2*A12)*K4*U0**3 & K2=C1M*B0M*A3M-B1M*C0M*A3M-C1M*B3M*A0M K2=K2/(C1M*B2M*A3M-B1M*C2M*A3M-C1M*B3M*A2M) K1 = (C0M - C2M * K2) / C1M K3 = (A0M - A2M * K2) / A3M C C EVALUATE NONLINEAR RUDDER EXPANSION COEFFICIENTS DTTW = -(1.D0/(3.D0*DSAT**2))*3.D0*K1*K1*K2 DTWW = -(1.D0/(3.D0*DSAT**2))*3.D0*K1*K2*K2 DTTQ = -(1.D0/(3.D0*DSAT**2))*3.D0*K1*K1*K3 DTQQ = -(1.D0/(3.D0*DSAT**2))*3.D0*K1*K3*K3 DTTZ = -(1.D0/(3.D0*DSAT**2))*3.D0*K1*K1*K4 DTZZ = -(1.D0/(3.D0*DSAT**2))*3.D0*K1*K4*K4 DWWO = -(1.D0/(3.D0*DSAT**2))*3.D0*K2*K2*K3 DWQQ = -(1.D0/(3.D0*DSAT**2))*3.D0*K2*K3*K3 DWWZ = -(1.D0/(3.D0*DSAT**2))*3.D0*K4*K2*K2 DWZZ=-(1.D0/(3.D0*DSAT**2))*3.D0*K4*K4*K2 DOOZ=-(1.D0/(3.D0*DSAT**2))*3.D0*K4*K3*K3 DQZZ=-(1.D0/(3.D0*DSAT**2))*3.D0*K4*K4*K3 DTWQ = -(1.D0/(3.D0*DSAT**2))*6.D0*K1*K2*K3 DTWZ = -(1.D0/(3.D0*DSAT**2))*6.D0*K1*K4*K2 DTQZ=-(1.D0/(3.D0*DSAT**2))*6.D0*K1*K4*K3 DWOZ = -(1.D0/(3.D0*DSAT**2))*6.D0*K4*K2*K3 ``` ``` DTTT=-(1.D0/(3.D0*DSAT**2))*1.D0*K1*K1*K1 DWWW=-(1.D0/(3.D0*DSAT**2))*1.D0*K2*K2*K2 DOOQ=-(1.D0/(3.D0*DSAT**2))*1.D0*K3*K3*K3 DZZZ=-(1.D0/(3.D0*DSAT**2))*1.D0*K4*K4*K4 C C EVALUATE TRANSFORMATION MATRIX OF EIGENVECTORS C A(1,1) = 0.0D0 A(1,2) = 0.0D0 A(1.3) = 1.0D0 A(1,4) = 0.0D0 A(2,1) = A13 * ZGB + B1 * U * U * K1 A(2,2) = A11 + U +B1*U*U*K2 A(2,3) = A12 * U +B1*U*U*K3 A(2,4) = B1*U*U*K4 A(3,1) = A23 * ZGB + B2 * U * U * K1 A(3,2) = A21 * U +B2*U*U*K2 +B2*U*U*K3 A(3,3) = A22 * U B2*U*U*K4 A(3,4) = A(4,1) = -U A(4,2) = 1.0D0 A(4,3) = 0.0D0 A(4,4) = 0.0D0 DO 11 I=1,4 DO 12 J=1.4 ASAVE(I,J) = A(I,J) CONTINUE 12 11 CONTINUE CALL RG(4,4,A,WR,WI,1,YYY,IV1,FV1,IERR) CALL DSOMEG (IEV, WR, WI, OMEGA, CHECK) OMEGA0=OMEGA DO 5 I=1.4 T(I,1) = YYY(I,IEV) T(I,2) = -YYY(I,IEV+1) 5 CONTINUE IF (IEV.EO.1) GO TO 13 IF (IEV.EQ.2) GO TO 14 IF (IEV.EQ.3) GO TO 15 STOP 3004 DO 6 I=1,4 14 T(I,3) = YYY(I,1) T(I,4) = YYY(I,4) 6 CONTINUE GO TO 17 DO 7 I=1.4 15 T(I,3) = YYY(I,1) T(I,4) = YYY(I,2) 7 CONTINUE GO TO 17 13 DO 16 I=1,4 T(I,3) = YYY(I,3) ``` ``` T(I,4) = YYY(I,4) 16 CONTINUE 17 CONTINUE С CHECK THE EIGENVALUES C WRITE(21,2003) TC*U0/L,WI(1),WI(2),WI(3),WI(4), & WR(1), WR(2), WR(3), WR(4) C C NORMALIZATION OF THE CRITICAL EIGENVECTOR INORM=1 IF (INORM.NE.O) CALL NORMAL(T) C C INVERT TRANSFORMATION MATRIX DO 2 I=1,4 DO 3 J=1.4 TINV(I,J)=0.0 TSAVE(I,J) = T(I,J) 3 CONTINUE 2 CONTINUE CALL DLUD (4,4,TSAVE,4,TLUD,IVLUD) DO 4 I=1,4 IF (IVLUD(I).EQ.0) STOP 3003 CONTINUE CALL DILU(4,4,TLUD,IVLUD,SVLUD) DO 8 I=1,4 DO 9 J=1,4 TINV(I,J) = TLUD(I,J) CONTINUE CONTINUE C C CHECK Inv(T) *A*T IMULT=1 IF (IMULT.EQ.1) CALL MULT(TINV, ASAVE, T, A2) IF (IMULT.EQ.0) STOP P=A2(3,3) Q=A2(4,4) C WRITE(21,*) P,Q C C DEFINITION OF Nij N11=TINV(1,1) N21=TINV(2,1) N31=TINV(3,1) N41=TINV(4,1) N12=TINV(1,2) N22=TINV(2,2) N32=TINV(3,2) ``` ``` N42=TINV(4,2) N13 = TINV(1,3) N23=TINV(2,3) N33 = TINV(3,3) N43 = TINV(4,3) N14=TINV(1,4) N24=TINV(2,4) N34=TINV(3,4) N44=TINV(4,4) C C DEFINITION OF Mij M11=T(1,1) M21=T(2,1) M31=T(3,1) M41=T(4,1) M12=T(1,2) M22=T(2,2) M32=T(3,2) M42=T(4,2) M13=T(1,3) M23=T(2,3) M33=T(3,3) M43=T(4,3) M14=T(1,4) M24=T(2,4) M34=T(3,4) M44=T(4,4) C C DEFINITION OF Lij C L25=C11*M31*M31+C12*M21*M31 C L26=2*C11*M31*M32+C12*(M21*M32+M22*M31) C L27=C11*M32*M32+C12*M22*M32 C L35=C22*M31*M31+321*M21*M31 C L36=2*C22*M31*M32+C21*(M21*M32+M22*M31) C L37=C22*M32*M32+C21*M22*M32 C L21= DTTW*M11*M11*M21 + DTWW*M11*M21*M21 + DTTQ*M11*M11*M31 + DTQQ*M11*M31*M31 + δc DTTZ*M11*M11*M41 + DTZZ*M11*M41*M41 + Sc DWWO*M21*M21*M31 + DWOO*M21*M31*M31 + δε DWWZ*M21*M21*M41 + DWZZ*M21*M41*M41 + & DOQZ*M31*M31*M41 + DQZZ*M31*M41*M41 + & DTWQ*M11*M21*M31 + DTWZ*M11*M21*M41 + & DTQZ*M11*M41*M31 + DWQZ*M21*M41*M31 + ``` ``` DTTT*M11*M11*M11 + DWWW*M21*M21*M21 + æ & DOOO*M31*M31*M31 + DZZZ*M41*M41*M41 C TTW=M11*M11*M22+2.0*M11*M12*M21 TWW=M12*M21*M21+2.0*M11*M21*M22 TTO=M11*M11*M32+2.0*M11*M12*M31 TOQ=M12*M31*M31+2.0*M11*M31*M32 TTZ=M11*M11*M42+2.0*M11*M12*M41 TZZ=M41*M41*M12+2.0*M11*M41*M42 WWQ=M21*M21*M32+2.0*M31*M21*M22 WQQ=M22*M31*M31+2.0*M31*M32*M21 WWZ=M21*M21*M42+2.0*M41*M21*M22 WZZ=M22*M41*M41+2.0*M41*M42*M21 OOZ=M31*M31*M42+2.0*M41*M31*M32 OZZ=M32*M41*M41+2.0*M41*M42*M31 TWO=M11*M21*M32+M31*(M11*M22+M12*M21) TWZ=M11*M21*M42+M41*(M11*M22+M12*M21) TOZ=M11*M41*M32+M31* (M11*M42+M12*M41) WOZ=M21*M41*M32+M31*(M21*M42+M22*M41) TTT=3.0*M11*M11*M12 WWW=3.0*M21*M21*M22 QQQ=3.0*M31*M31*M32 ZZZ=3.0*M41*M41*M42 C L22=DTTW*TTW+DTWW*TWW+DTTO*TTO+DTOO*TOO+ DTTZ*TTZ+DTZZ*TZZ+DWWQ*WWQ+DWQQ*WQQ+ ۶ & DWWZ*WWZ+DWZZ*WZZ+DOOZ*OOZ+DOZZ*OZZ+ æ DTWQ*TWQ+DTWZ*TWZ+DTQZ*TQZ+DWQZ*WQZ+ ۶ DTTT*TTT+DWWW*WWW+DOOO+OOO+DZZZ*ZZZ C TTW=M12*M12*M21+2.0*M11*M12*M22 TWW=M11*M22*M22+2.0*M12*M21*M22 TTO=M12*M12*M31+2.0*M11*M12*M32 TOO=M11*M32*M32+2.0*M12*M31*M32 TTZ=M12*M12*M41+2.0*M11*M12*M42 TZZ=M11*M42*M42+2.0*M12*M41*M42 WWO=M22*M22*M31+2.0*M21*M22*M32 WOO=M21*M32*M32+2.0*M22*M31*M32 WWZ=M22*M22*M41+2.0*M21*M22*M42 WZZ=M21*M42*M42+2.0*M22*M41*M42
QQZ=M32*M32*M41+2.0*M31*M32*M42 QZZ=M31*M42*M42+2.0*M32*M41*M42 TWO=M12*M22*M31+M32*(M11*M22+M12*M21) TWZ=M12*M22*M41+M42* (M11*M22+M12*M21) TQZ=M12*M42*M31+M32* (M11*M42+M12*M41) WOZ=M22*M42*M31+M32*(M21*M42+M22*M41) TTT=3.0*M11*M12*M12 WWW=3.0*M21*M22*M22 000=3.0*M31*M32*M32 ZZZ=3.0*M41*M42*M42 C ``` ``` L23=DTTW*TTW+DTWW*TWW+DTTQ*TTQ+DTQQ*TQQ+ & DTTZ*TTZ+DTZZ*TZZ+DWWQ*WWQ+DWQQ*WQQ+ DWWZ*WWZ+DWZZ*WZZ+DQQZ*QQZ+DQZZ*QZZ+ & æ DTWO*TWO+DTWZ*TWZ+DTQZ*TQZ+DWQZ*WQZ+ DTTT*TTT+DWWW*WWW+DQQQ*QQQ+DZZZ*ZZZ C L24= DTTW*M12*M12*M22 + DTWW*M12*M22*M22 + DTTO*M12*M12*M32 + DTOO*M12*M32*M32 + & DTTZ*M12*M12*M42 + DTZZ*M12*M42*M42 + & & DWWQ*M22*M22*M32 + DWQQ*M22*M32*M32 + & DWWZ*M22*M22*M42 + DWZZ*M22*M42*M42 + DQQZ*M32*M32*M42 + DQZZ*M32*M42*M42 + & DTWO*M12*M22*M32 + DTWZ*M12*M22*M42 + DTQZ*M12*M42*M32 + DWQZ*M22*M42*M32 + & DTTT*M12*M12*M12 + DWWW*M22*M22*M22 + & DOOO*M32*M32*M32 + DZZZ*M42*M42*M42 C L31=L21 L32=L22 L33=L23 L34=L24 C C DEFINITION OF ALFA(I) AND BETA(I) D1 = N32 * L25 + N33 * L35 D2 = N32 * L26 + N33 * L36 D3 = N32 * L27 + N33 * L37 C D11=-P D12=OMEGA0 D21 = -2 * OMEGA0 D22 = -P D23=2*OMEGA0 D32 = -OMEGA0 D33 = -P C ALFA2 = (D2 - D21 * D1/D11 - D23 * D3/D33) / & (D22-D21*D12/D11-D23*D32/D33) ALFA1 = (D1 - D12 * ALFA2) / D11 ALFA3 = (D3 - D32 * ALFA2) / D33 C D1 = N42 * L25 + N43 * L35 D2 =N42*L26 + N43*L36 D3 = N42 * L27 + N43 * L37 C D11 = -Q D12=OMEGA0 D21 = -2 * OMEGA0 ``` ``` D22=-0 D23=2*OMEGA0 D32 = -OMEGA0 D33 = -0 C BETA2=(D2-D21*D1/D11-D23*D3/D33)/ æ (D22-D21*D12/D11-D23*D32/D33) BETA1= (D1-D12*BETA2) /D11 BETA3 = (D3 - D32 * BETA2) / D33 C L21A=2*C11*(ALFA1*M31*M33+BETA1*M31*M34)+ æ C12*(ALFA1*(M21*M33+M23*M31)+ & BETA1* (M21*M34+M24*M31)) C L22A=2*C11*(ALFA1*M32*M33+BETA1*M32*M34) +2*C11*(ALFA3*M31*M33+BETA3*M31*M34) æ & +C12*(ALFA1*(M22*M33+M32*M23) & +BETA1* (M22*M34+M24*M32)) & +C12*(ALFA3*(M21*M33+M23*M31) & +BETA3* (M21*M34+M24*M31)) C L23A=2*C11*(ALFA2*M31*M33+BETA2*M31*M34) +2*C11*(ALFA3*M32*M33+BETA3*M32*M34) & & +C12*(ALFA2*(M21*M33+M23*M31) & +BETA2*(M21*M34+M24*M31)) & +C12*(ALFA3*(M22*M33+M23*M32) +BETA3* (M22*M34+M24*M32)) & C L24A=2*C11*(ALFA2*M32*M33+BETA2*M32*M34) & +C12*(ALFA2*(M22*M33+M23*M32) +BETA2* (M22*M34+M24*M32)) ٤ C L31A=2*C22*(ALFA1*M31*M33+BETA1*M31*M34) +C21*(ALFA1*(M21*M33+M23*M31) & & +BETA1* (M21*M34+M24*M31)) C L32A=2*C22*(ALFA1*M32*M33+BETA1*M32*M34) +2*C22*(ALFA3*M31*M33+BETA3*M31*M34) & Se +C21*(ALFA1*(M22*M33+M32*M23) δc +BETA1* (M22*M34+M24*M32)) & +C21*(ALFA3*(M21*M33+M23*M31) +BETA3*(M21*M34+M24*M31)) C ``` ``` L33A=2*C22*(ALFA2*M31*M33+BETA2*M31*M34) & +2*C22*(ALFA3*M32*M33+BETA3*M32*M34) +C21*(ALFA2*(M21*M33+M23*M31) <u>ھ</u> +BETA2*(M21*M34+M24*M31)) £ æ +C21*(ALFA3*(M22*M33+M23*M32) æ +BETA3* (M22*M34+M24*M32)) C L34A=2*C22*(ALFA2*M32*M33+BETA2*M32*M34) & +C21*(ALFA2*(M22*M33+M23*M32) +BETA2* (M22*M34+M24*M32)) & C L21=L21A+L21*B1*U*U-A13*ZGB*M11**3/6.D0 L22=L22A+L22*B1*U*U-A13*ZGB*M12*M11**2/2.D0 L23=L23A+L23*B1*U*U-A13*ZGB*M11*M12**2/2.D0 L24=L24A+L24*B1*U*U-A13*ZGB*M12**3/6.D0 L31=L31A+L31*B2*U*U-A23*ZGB*M11**3/6.D0 L32=L32A+L32*B2*U*U-A23*ZGB*M12*M11**2/2.D0 L33=L33A+L33*B2*U*U-A23*ZGB*M11*M12**2/2.D0 L34=L34A+L34*B2*U*U-A23*ZGB*M12**3/6.D0 L41=-0.5*M11*M11*(M21-U*M11/3.0) L42 = -M11 * (M12 * M21 + 0.5 * M11 * M22 - 0.5 * U * M11 * M12) L43 = -M12 * (M11 * M22 + 0.5 * M12 * M21 - 0.5 * U * M11 * M12) L44=-0.5*M12*M12*(M22-U*M12/3.0) C R11=N12*L21+N13*L31+N14*L41 R12=N12*L22+N13*L32+N14*L42 R13=N12*L23+N13*L33+N14*L43 R14=N12*L24+N13*L34+N14*L44 R21=N22*L21+N23*L31+N24*L41 R22=N22*L22+N23*L32+N24*L42 R23=N22*L23+N23*L33+N24*L43 R24=N22*L24+N23*L34+N24*L44 C C EVALUATE DALPHA AND DOMEGA C UINC=0.001 UR =U+UINC UL =U-UINC U =UR \mathbf{C} A(1,1) = 0.0D0 A(1,2) = 0.0D0 A(1,3)=1.0D0 A(1,4) = 0.0D0 A(2,1) = A13 * ZGB + B1 * U * U * K1 A(2,2) = A11 * U +B1*U*U*K2 A(2,3) = A12 * U +B1*U*U*K3 A(2,4) = B1*U*U*K4 A(3,1) = A23 * ZGB + B2 * U * U * K1 A(3,2) = A21*U + B2*U*U*K2 ``` ``` A(3,3) = A22 \pm U + B2 \pm U \pm U \pm K3 A(3,4) = B2*U*U*K4 A(4,1) = -U A(4,2)=1.0D0 A(4,3) = 0.0D0 A(4,4) = 0.0D0 C CALL RG(4,4,A,WR,WI,0,YYY,IV1,FV1,IERR) CALL DSTABL (DEOS, WR, WI, FREQ) ALPHR=DEOS OMEGR=FREO C U=UL C A(1,1) = 0.000 A(1,2) = 0.0D0 A(1,3)=1.0D0 A(1,4) = 0.0D0 A(2,1) = A13 * ZGB + B1 * U * U * K1 A(2,2) = A11 * U +B1*U*U*K2 A(2,3) = A12 * U +B1*U*U*K3 A(2,4) = B1*U*U*K4 A(3,1) = A23 * ZGB + B2 * U * U * K1 A(3,2) = A21*U + B2*U*U*K2 A(3,3) = A22 * U + B2 * U * U * K3 A(3,4) = B2*U*U*K4 A(4,1) = -U A(4,2) = 1.0D0 A(4,3) = 0.0D0 A(4,4) = 0.0D0 C CALL RG(4,4,A,WR,WI,0,YYY,IV1,FV1,IERR) CALL DSTABL (DEOS, WR, WI, FREQ) ALPHL=DEOS OMEGL=FREQ C DALPHA= (ALPHR-ALPHL) / (UR-UL) DOMEGA = (OMEGR - OMEGL) / (UR - UL) C C EVALUATION OF HOPF BIFURCATION COEFFICIENTS C COEF1=3.0*R11+R13+R22+3.0*R24 COEF2=3.0*R21+R23-R12-3.0*R14 AMU2 = -COEF1/(8.0*DALPHA) BETA2=0.25*COEF1 C TAU2 =- (COEF2-DOMEGA*COEF1/DALPHA) / (8.0*OMEGA0) PER = 2.0*3.1415927/OMEGA0 PER =PER*U/L WRITE (20,2001) TC*U0/L, COEF1, DALPHA, PER, AMU2, TAU2, DOMEGA 1 CONTINUE ``` ``` STOP 1001 FORMAT (' ENTER NUMBER OF DATA LINES') 1002 FORMAT (' ENTER UO, ZG, AND DSAT') 1003 FORMAT (' ENTER BOW PLANE TO STERN PLANE RATIO') 1004 FORMAT (' ENTER ZG') 2001 FORMAT (7E14.5) 2002 FORMAT (6E14.5) 2003 FORMAT (9F11.5) 3001 FORMAT (215) END SUBROUTINE DSOMEG(IJK, WR, WI, OMEGA, CHECK) IMPLICIT DOUBLE PRECISION (A-H,O-Z) DIMENSION WR (4), WI (4) CHECK=-1.0D+25 DO 1 I=1,4 IF (WR(I).LT.CHECK) GO TO 1 CHECK=WR(I) IJ=I 1 CONTINUE OMEGA=DABS(WI(IJ)) IF (WI(IJ).GT.O.DO) IJK=IJ IF (WI(IJ).LT.0.D0) IJK=IJ-1 RETURN END SUBROUTINE DSTABL (DEOS, WR, WI, OMEGA) IMPLICIT DOUBLE PRECISION (A-H, O-Z) DIMENSION WR(4), WI(4) DEOS=-1.0D+20 DO 1 I=1,4 IF (WR(I).LT.DEOS) GO TO 1 DEOS=WR(I) IJ=I 1 CONTINUE OMEGA=WI(IJ) OMEGA=DABS (OMEGA) RETURN END SUBROUTINE NORMAL (T) IMPLICIT DOUBLE PRECISION (A-H,O-Z) DIMENSION T(4,4), TNOR(4,4) CFAC=T(1,1)**2+T(1,2)**2 IF (DABS (CFAC) .LE. (1.D-10)) STOP 4001 TNOR(1,1)=1.D0 TNOR (2,1) = (T(1,1) *T(2,1) +T(2,2) *T(1,2)) / CFAC TNOR (3,1) = (T(1,1) *T(3,1) +T(3,2) *T(1,2)) / CFAC TNOR (4,1) = (T(1,1) *T(4,1) +T(4,2) *T(1,2)) / CFAC TNOR(1,2) = 0.D0 TNOR (2,2) = (T(2,2) *T(1,1) -T(2,1) *T(1,2)) / CFAC ``` ``` TNOR (3,2) = (T(3,2) *T(1,1) -T(3,1) *T(1,2)) / CFAC TNOR (4,2) = (T(4,2) *T(1,1) -T(4,1) *T(1,2)) / CFAC DO 1 I=1,4 DO 2 J=1,2 T(I,J) = TNOR(I,J) CONTINUE 1 CONTINUE RETURN END SUBROUTINE MULT(TINV, A, T, A2) IMPLICIT DOUBLE PRECISION (A-H,O-Z) DIMENSION TINV (4,4), A (4,4), T (4,4), A1 (4,4), A2 (4,4) DO 1 I=1,4 DO 2 J=1.4 A1(I,J) = 0.D0 A2(I,J)=0.D0 CONTINUE 1 CONTINUE DO 3 I=1,4 DO 4 J=1.4 DO 5 K=1,4 A1(I,J) = A(I,K) *T(K,J) + A1(I,J) 5 CONTINUE 4 CONTINUE 3 CONTINUE DO 6 I=1.4 DO 7 J=1,4 DO 8 K=1,4 A2(I,J) = TINV(I,K) * A1(K,J) + A2(I,J) 8 CONTINUE CONTINUE 6 CONTINUE DO 11 I=1,4 C WRITE (*,101) (A(I,J),J=1,4) 11 CONTINUE DO 12 I=1,4 C WRITE (*,101) (T(I,J),J=1,4) 12 CONTINUE DO 10 I=1,4 C WRITE (*,101) (A2(I,J),J=1,4) 10 CONTINUE C WRITE (*,101) A2(1,1) RETURN 101 FORMAT (4E15.5) END ``` ## APPENDIX C - ADAMS-BASHFORTH SIMULATION PROGRAM ``` C PROGRAM ABSIM1.FOR C C SUBOFF SIMULATION PROGRAM USING A FOURTH ORDER C ADAMS-BASHFORTH INTEGRATION SCHEME C IMPLICIT DOUBLE PRECISION (A-H, O-Z) INTEGER LDA, NA PARAMETER (NA=4, LDA=4) DOUBLE PRECISION L, MW, MASS, IY, MQDOT, MWDOT, MQ, ICP, LEN, 1.1. MDS, MDB, MDELTA, DELTA, U0, TII 3, TC, K1 K2, K3, K4, F1(4), F2(4), F3(4), F4(4), A(LDA, NA), SAT COMPLEX EVAL (NA) C DIMENSION XL(25), BR(25), VEC1(25), VEC2(25) C OPEN (10, FILE='SIM.DAT', STATUS='OLD') OPEN (30, FILE='ANG.DAT', STATUS='OLD') OPEN (20, FILE='SIM.RES', STATUS='NEW') C ENTER SPEEDS AND TIME DATA C READ(10,*) U0,U,TC,TSIM,DELT,IPRNT,ALPHA U=U*U0 C C GEOMETRIC PROPERTIES AND HYDRODYNAMIC COEFFICIENTS C DSAT = 0.4000D0 PΙ =4.0*DATAN(1.0D0) RHO =1.94D0 =0.5000D0 CDZ =13.9792D0 WEIGHT=1556.2363D0 IY =561.32D0 MASS =WEIGHT/32.2 =TC*L/U0 ZQDOT=-6.3300E-04*0.5*RHO*L**4 ZWDOT=-1.4529E-02*0.5*RHO*L**3 = 7.5450E-03*0.5*RHO*L**3 ZW =-1.3910E-02*0.5*RHO*L**2 = (-5.6030E-03*0.5*RHO*L**2) ZDS ZDB =(-5.6030E-03*0.5*RHO*L**2) MODOT=-8.8000E-04*0.5*RHO*L**5 MWDOT=-5.6100E-04*0.5*RHO*L**4 =-3.7020E-03*0.5*RHO*L**4 MQ MW = 1.0324E-02*0.5*RHO*L**3 ``` ``` MDS = (-2.4090E-03*0.5*RHO*L**3) MDB = (2.4090E - 03*0.5*RHO*L**3) C =0.4D0 ZG =0.0D0 ZB XG =0.0D0 XB =0.0D0 =ZG-ZB ZGB ZD=ZDS+ALPHA*ZDB MD=MDS+ALPHA*MDB C SET INITIAL CONDITIONS C C THETA=0.0D0 C READ(30,*) THETA =0.1D0 W =0.0D0 Q Z =0.0D0 Z =Z*L C C DETERMINE [A] AND [B] COEFFICIENTS C = (MASS-ZWDOT) * (IY-MQDOT) DV - (MASS*XG+ZQDOT) * (MASS*XG+MWDOT) & A11DV=(IY-MQDOT)*ZW+(MASS*XG+ZQDOT)*MW A12DV = (IY - MQDOT) * (MASS + ZQ) + (MASS * XG + ZQDOT) * (MQ - MASS * XG) A13DV=- (MASS*XG+ZQDOT) *WEIGHT B1DV = (IY-MQDOT) * ZD + (MASS * XG + ZQDOT) * MD A21DV= (MASS-ZWDOT) *MW+ (MASS*XG+MWDOT) *ZW A22DV= (MASS-ZWDOT) * (MQ-MASS*XG) + (MASS*XG+MWDOT) * (MASS+ZQ) & A23DV=- (MASS-ZWDOT) *WEIGHT B2DV = (MASS-ZWDOT) *MD+ (MASS*XG+MWDOT) *ZD C All=AllDV/DV A12=A12DV/DV A13=A13DV/DV A21=A21DV/DV A22=A22DV/DV A23=A23DV/DV B1 =B1DV/DV B2 = B2DV/DV C C CALCULATE THE CONTROL GAINS C POLE=1.0/TC ALPHA3=4.0*POLE ALPHA2=6.0*POLE**2 ALPHA1=4.0*POLE**3 POLE**4 ALPHA0= ``` ``` K4=ALPHA0/((B1*A21-B2*A11)*U0**4 + (B1*A23-B2*A13) *ZGB*U0**2) & A2M=B1*U0**2 A3M=B2*U0**2 A0M=- (A11+A22) *U0-ALPHA3 B1M=B2*U0**2 B2M = (B2 * A12 - B1 * A22) * U0 * * 3 B3M=(B1*A21-B2*A11)*U0**3 BOM= (A11*A22-A21*A12)*U0**2-A23*ZGB-ALPHA2-B1*U0*U0*K4 C1M = (B2*A11-B1*A21)*U0**3 C2M = (B1*A23-B2*A13)*ZGB*U0**2 COM= (A13*A21-A23*A11) *ZGB*U0+ALPHA1 - (B2+B1*A22-B2*A12)*K4*U0**3 K2=C1M*B0M*A3M-B1M*C0M*A3M-C1M*B3M*A0M K2=K2/(C1M*B2M*A3M-B1M*C2M*A3M-C1M*B3M*A2M) K1 = (C0M - C2M * K2) / C1M K3 = (A0M - A2M \star K2) / A3M C WRITE(*,*) K1, K2, K3, K4 CC DETERMINE THE EIGENVALUES С A(1,1) = 0.0D0 A(1,2) = 0.0D0 A(1,3)=1.0D0 A(1,4) = 0.0D0 A(2,1) = A13 * ZGB + B1 * U * U * K1 A(2,2) = A11*U + B1*U*U*K2 A(2,3) = A12*U + B1*U*U*K3 A(2,4) = B1*U*U*K4 A(3,1) = A23 * ZGB + B2 * U * U * K1 A(3,2) = A21*U + B2*U*U*K2 A(3,3) = A22*U + B2*U*U*K3 A(3,4) = B2*U*U*K4 A(4,1) = -U A(4,2)=1.0D0 A(4,3) = 0.0D0 A(4,4) = 0.0D0 C CALL
DEVLRG (NA, A, LDA, EVAL) C CALL DWRCRN ('EVAL',1,NA,EVAL,1,0) C C DEFINE THE LENGTH X AND BREADTH B TERMS FOR THE C INTEGRATION XL(1) = 0.0000D0 XL(2) = 0.1000D0 XL(3) = 0.2000D0 XL(4) = 0.3000D0 ``` ``` XL(5) = 0.4000D0 XL(6) = 0.5000D0 XL(7) = 0.6000D0 XL(8) = 0.7000D0 XL(9) = 1.0000D0 XL(10) = 2.0000D0 XL(11) = 3.0000D0 XL(12) = 4.0000D0 XL(13) = 7.7143D0 XL(14) = 10.0000D0 XL(15) = 15.1429D0 XL(16) = 16.0000D0 XL(17) = 17.0000D0 XL(18) = 18.0000D0 XL(19) = 19.0000D0 XL(20) = 20.0000D0 XL(21) = 20.1000D0 XL(22) = 20.2000D0 XL(23) = 20.3000D0 XL(24) = 20.4000D0 XL(25) = 20.4167D0 DO 102 N = 1,25 XL(N) = (L/20) *XL(N) - L/2 102 CONTINUE C BR(1) = 0.000D0 BR(2) = 0.485D0 BR(3) = 0.658D0 BR(4) = 0.778D0 BR(5) = 0.871D0 BR(6) = 0.945D0 BR(7) = 1.010D0 BR(8) = 1.060D0 BR(9) = 1.180D0 BR(10) = 1.410D0 BR(11) = 1.570D0 BR(12) = 1.660D0 BR(13) = 1.670D0 BR(14) = 1.670D0 BR(15) = 1.670D0 BR(16) = 1.630D0 BR(17) = 1.370D0 BR(18) = 0.919D0 BR(19) = 0.448D0 BR(20) = 0.195D0 BR(21) = 0.188D0 BR(22) = 0.168D0 BR(23) = 0.132D0 BR(24) = 0.053D0 ``` ``` BR(25) = 0.000D0 C PISIM =TSIM/DELT ISIM =PISIM C C SIMULATION BEGINS C DO 100 I=1, ISIM C C CALCULATE THE DRAG FORCE, INTEGRATE THE DRAG OVER THE C VEHICLE DO 101 K=1,25 UCF=W-XL(K) *Q VEC1(K)=BR(K)*UCF*DABS(UCF) VEC2(K) = BR(K) * UCF*DABS(UCF) * XL(K) 101 CONTINUE CALL TRAP (25, VEC1, XL, HEAVE) CALL TRAP (25, VEC2, XL, PITCH) HEAVE=0.5*RHO*CDZ*HEAVE PITCH=0.5*RHO*CDZ*PITCH C C COUPLING EQUATIONS C DWDV=(IY-MODOT)*HEAVE+(MASS*XG+ZQDOT)*PITCH DQDV= (MASS-ZWDOT) *PITCH+ (MASS*XG+MWDOT) *HEAVE C1DV=(IY-MQDOT)*MASS*ZG*Q**2 - (MASS*XG+ZQDOT) *MASS*ZG*W*Q & C2DV=- (MASS-ZWDOT) *MASS*ZG*W*O + (MASS*XG+MWDOT) *MASS*ZG*Q**2 & C DW=DWDV/DV DQ=DQDV/DV C1=C1DV/DV C2=C2DV/DV C C LIMITING CONDITION C IF (ABS (THETA) .GT. PI/4) THEN WRITE(*,*) 'BUBBLE EXCEEDED +/- 45, BOAT WAS LOST' STOP ENDIF C C CONTROL EQUATIONS C DELTA = (K1*THETA+K2*W+K3*Q+K4*Z) DELTA = DSAT*DTANH(DELTA/DSAT) C IF (DELTA .GT. 0.4) DELTA=0.4 C IF (DELTA .LT. -0.4) DELTA=-0.4 C THEDOT=Q ``` ``` WDOT =A11*U*W+A12*U*Q+A13*ZGB*DSIN(THETA) & +B1*U*U*DELTA+DW+C1 ODOT =A21*U*W+A22*U*O+A23*ZGB*DSIN(THETA) +B2*U*U*DELTA+DQ+C2 & =-U*DSIN(THETA)+W*DCOS(THETA) ZDOT IF (I.GT.3) GO TO 150 C CC INITIAL FIRST ORDER INTEGRATION THETA = THETA + DELT*THEDOT = W + DELT*WDOT W + DELT*QDOT Q = Q Z = Z + DELT*ZDOT C F1(I)=THEDOT F2(I) = WDOT F3(I) = QDOT F4(I) = ZDOT C C ADAMS-BASHFORTH INTEGRATION C 150 F1(4)=0 F2(4) = A11 * U * W + A12 * U * Q + A13 * ZGB * DSIN(THETA) & +B1*U*U*DELTA+DW+C1 F3(4) = A21 * U * W + A22 * U * Q + A23 * ZGB * DSIN(THETA) +B2*U*U*DELTA+DO+C2 & F4(4) = -U*DSIN(THETA) + W*DCOS(THETA) C THETA=THETA+(DELT/24.0)*(55.0*F1(4) 1 -59.0*F1(3)+37.0*F1(2)-9.0*F1(1) W =W+(DELT/24.0)*(55.0*F2(4) -59.0*F2(3)+37.0*F2(2)-9.0*F2(1) 1 =Q+(DELT/24.0)*(55.0*F3(4)) -59.0*F3(3)+37.0*F3(2)-9.0*F3(1) 1 Z =Z+(DELT/24.0)*(55.0*F4(4)) 1 -59.0*F4(3)+37.0*F4(2)-9.0*F4(1) C F1(1) = F1(2) F1(2) = F1(3) F1(3) = F1(4) F2(1) = F2(2) F2(2) = F2(3) F2(3) = F2(4) F3(1)=F3(2) F3(2) = F3(3) F3(3) = F3(4) F4(1) = F4(2) F4(2) = F4(3) F4(3) = F4(4) C TIME=I*DELT ``` ``` J=J+1 IF (J.NE.IPRNT) GO TO 100 ALFA=W/U ALFA=(-DATAN(ALFA)) *180/PI WRITE (20,991) TIME*U0/L, Z/L, THETA*180/PI, æ DELTA, W, Q, ALFA WRITE (*,991) TIME*UO/L,Z/L,THETA*180/PI, DELTA, W, Q, ALFA & J=0 C 100 CONTINUE STOP 991 FORMAT (2X,F8.2,6(2X,F8.4)) C SUBROUTINE TRAP(N,A,B,OUT) C C NUMERICAL INTEGRATION ROUTINE USING THE TRAPEZOIDAL RULE C IMPLICIT DOUBLE PRECISION (A-H, O-Z) DIMENSION A(1),B(1) N1=N-1 OUT=0.0 DO 1 I=1, N1 OUT1=0.5*(A(I)+A(I+1))*(B(I+1)-B(I)) OUT =OUT+OUT1 1 CONTINUE RETURN END ``` ## APPENDIX D - ROOT LOCUS PROGRAM ``` THIS MATLAB PROGRAM FINDS THE ROOT LOCUS FOR A GIVEN U0, Zg, % Alpha, AND Tc. W=1556.2363;B1=1556.2363; Iy=561.32; q=32.2; m=W/g; rho=1.94; L=13.9792; xq=0; zg=.4; zqb=.4; nd1=.5*rho*L^2: nd2=.5*rho*L^3; nd3=.5*rho*L^4; nd4=.5*rho*L^5; e = zeros(100,4); X = zeros(4,1); Y = zeros(4,1); Z = zeros(4,1); Alpha=0; Zqdnd=-6.33e-4; Zwdnd=-1.4529e-2; Zqnd=7.545e-3; Zwnd=-1.391e-2; Zds=.5*(-5.603e-3); Zdb=-.5*5.603e-3; Zdltnd=(Zds+Alpha*Zdb); Mqdnd=-8.8e-4; Mwdnd=-5.61e-4; Mqnd=-3.702e-3; Mwnd=1.0324e-2; Mds=.5*(-0.002409);Mdb=.5*0.002409;Mdltnd=(Mds+Alpha*Mdb); Zgd=nd3*Zgdnd; Zwd=nd2*Zwdnd; Zg=nd2*Zqnd; Zw=nd1*Zwnd; Zdlt=nd1*Zdltnd; Mqd=nd4*Mqdnd; Mwd=nd3*Mwdnd; Mq=nd3*Mqnd; Mw=nd2*Mwnd; Mdlt=nd2*Mdltnd; Dv = (m-Zwd) * (Iy-Mqd) - (m*xg+Zqd) * (m*xg+Mwd); allDv = (Iy - Mqd) * Zw + (m*xq + Zqd) * Mw; a12Dv = (Iy-Mqd) * (m+Zq) + (m*xg+Zqd) * (Mq-m*xg); a13Dv=-(m*xq+Zqd)*W; b1Dv=(Iy-Mqd)*Zdlt+(m*xg+Zqd)*Mdlt; a21Dv = (m-Zwd)*Mw+(m*xq+Mwd)*Zw; a22Dv = (m-Zwd) * (Mq-m*xg) + (m*xg+Mwd) * (m+Zq); a23Dv=-(m-Zwd)*W: b2Dv=(m-Zwd) *Mdlt+(m*xq+Mwd) *Zdlt; a11=a11Dv/Dv;a12=a12Dv/Dv;a13=a13Dv/Dv; a21=a21Dv/Dv;a22=a22Dv/Dv;a23=a23Dv/Dv; b1=b1Dv/Dv;b2=b2Dv/Dv; ``` ``` u = 9; for j = 1:240 U = j/20; s1(j) = U; Fn=sqrt(U^2/(zgb*g)); tconst=4.7512; pole=-1/(tconst*L/u); p1=[pole pole-0.01 pole-0.02 pole-0.03]; a=[0 0 1 0;a13*zgb a11*u a12*u 0;a23*zgb a21*u a22*u 0;... -u 1 0 0]; aU=[0 0 1 0;a13*zgb a11*U a12*U 0;a23*zgb a21*U a22*U 0;-U 1 0 0]; b=[0;b1*u^2;b2*u^2;0]; bU = [0; b1*U^2; b2*U^2; 0]; K1=place(a,b,p1); Y = eig(aU-bU*K1); e(j,:) = Y'; end for k = 1:200 U = 8.9 + k/1000; s2(k) = U; Fn=sqrt(U^2/(zgb*g)); tconst=4.7512; pole=-1/(tconst*L/u); p1=[pole pole-0.01 pole-0.02 pole-0.03]; a=[0 0 1 0;a13*zgb a11*u a12*u 0;a23*zqb a21*u a22*u 0;... -u 1 0 0]; aU=[0 0 1 0;a13*zgb a11*U a12*U 0;... a23*zgb a21*U a22*U 0;-U 1 0 0]; b=[0;b1*u^2;b2*u^2;0]; bU = [0; b1*U^2; b2*U^2; 0]; K1=place(a,b,p1); Z = eig(aU-bU*K1); ``` ``` f(k,:) = Z'; end axis([-.4 .1 -.8 .8]) plot(real(e(1,1)),imag(e(1,1)),'x',... real(e(1,2)),imag(e(1,2)),'x',... real(e(1,3)),imag(e(1,3)),'x',... real(e(1,4)),imag(e(1,4)),'x') hold plot(real(e(:,1)),imag(e(:,1)),'.',... real(e(:,2)),imag(e(:,2)),'.',... real(e(:,3)),imag(e(:,3)),'.',... real(e(:,4)),imag(e(:,4)),'.') plot(real(f(:,1)),imag(f(:,1)),'.',... real(f(:,2)),imag(f(:,2)),'.',... real(f(:,3)),imag(f(:,3)),'.',... real(f(:,4)),imag(f(:,4)),'.') grid,title('EIGENVALUES FOR SPEEDS 1 TO 100 FPS') %title('DETAILED LOW SPEED ROOT LOCUS PLOT') pause hold ``` ## LIST OF REFERENCES - Cristi, R., Papoulias, F.A., and Healey, A.J., (1991) <u>Adaptive sliding mode control of autonomous underwater vehicles in the dive plane. IEEE Journal of Oceanic Engineering</u>, 15, 3. - 2. Fossen, T.I., (1987) <u>Nonlinear modelling and control of underwater vehicles</u>. Doctoral Thesis, Division of Engineering, Cybernetics, Department of Electrical Engineering, Norwegian Institute of Technology. - Gertler, M., and Hagen, G.R., (1967) <u>Standard equations</u> of motion for submarine simulation. David Taylor Research Center, Report 2510. - 4. Papoulias, F.A., (1992) <u>Stability and bifurcations of towed underwater vehicles in the dive plane</u>. Journal of, Ship Research, 36, 3. - 5. Papoulias, F.A., (1993) <u>Dynamics and bifurcations of pursuit guidance for vehicle path keeping in the diveplane.</u> Journal of Ship Research, 37, 2. - 6. Oral, Z.O., (June 1993) <u>Hopf bifurcations and nonlinear studies of gain margins in path control of marine vehicles.</u> Masters Thesis, Department of Mechanical Engineering, Naval Postgraduate School. - 7. Riedel, J.S., (June 1993) <u>Pitchfork bifurcations and dive</u> <u>plane reversal of submarines at low speeds.</u> Mechanical Engineer's Thesis, Department of Mechanical Engineering, Naval Postgraduate School. - 8. Roddy, R.F. (1990) <u>Investigation of the stability and control characteristics of several configurations of the DARPA SUBOFF Model (DTRC Model 5470) from captive-model experiments.</u> David Taylor Research Center, Report DTRC/SHD-1298-08. - 9. Stewart, H.B., and Thompson, J.M.T., (1986) <u>Towards a classification of generic bifurcations in a dissipative dynamical systems</u>. Dynamics and Stability in Systems, 1, - 10. Stewart, H.B., and Thompson, J.M.T., (1986) Nonlinear dynamics and chaos, geometrical methods for engineers and scientists. John Wiley and Sons, New York. ## INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
Cameron Station
Alexandria VA 22304-6145 | No. | Copies
2 | |----|--|-----|-------------| | 2. | Library, Code 052
Naval Postgraduate School
Monterey CA 93943-5002 | | 2 | | 3. | Chairman, Code ME Department of Mechanical Engineering Naval Postgraduate School Monterey, CA 93943-5000 | | 1 | | 4. | Professor F.A. Papoulias, Code ME/Pa
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, CA 93943-5000 | | 5 | | 5. | LCDR C.A. Bateman, USN
1324 Bolling Ave.
Norfolk, VA 23508 | | 2 | | 6. | Naval Engineering Curricular Office, Code 34
Naval Postgraduate School
Monterey, CA 93943-5000 | | 1 |